AD-A272 841 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** Analysis of Simulated Drift Patterns of a High Altitude Balloon Surveillance System by Kurt Charles Reitinger June 1993 Principal Advisor: Michael Melich Approved for public release; distribution is unlimited. 93-27982 93 11 15 011 | Security Classification of this page | ··· | | | | | | |---|--|--|--|--|--|--| | | REPORT DOCU | MENTATION PAGE | | | | | | la Report Security Classification: Unclassified | | Ib Restrictive Markings | | | | | | 2a Security Classification Authority | | 3 Distribution/Availability of Report Approved for public release; distribution is unlimited. | | | | | | 2b Declassification/Downgrading Schedule | | | | | | | | 4 Performing Organization Report Number(a) | | 5 Monitoring Organization Report Number | r(s) | | | | | 6a Name of Performing Organization Naval Postgraduate School | 6b Office Symbol (if applicable) 39 | 7a Name of Monitoring Organization Naval Postgraduate School | | | | | | 6c Address (city. state, and ZIP code)
Monterey CA 93943-5000 | | 76 Address (city, state, and ZIP code)
Monterey CA 93943-5000 | | | | | | 8a Name of Funding/Sponsoring Organization | 6b Office Symbol (if applicable) | 9 Procurement Instrument Identification N | lumber | | | | | Address (city, state, and ZIP code) | | 10 Source of Funding Numbers | | | | | | | | Program Element No Project No | Task No Work Unit Accession No | | | | | SURVEILLANCE SYSTEM | YSIS OF SIMULATI | ED DRIFT PATTERNS OF A HIGH | H ALTITUDE BALLOON | | | | | 12 Personal Author(s) Reitinger, Kurt C. | | _ | | | | | | 13a Type of Report
Master's Thesis | 13b Time Covered
From To | 14 Date of Report (year, month, day) June 1993 | 15 Page Count
71 | | | | | 16 Supplementary Notation The views express of the Department of Defense or the U.S. | | hose of the author and do not reflect | t the official policy or position | | | | | 17 Cosati Codes | 18 Subject Terms (cont | inue on reverse if necessary and identify by | block number | | | | | Field Group Subgroup | missile defense, theater | missile defense, Scud, surveillance, balloorsphere, stratosphere, atmospheric circulation | n, high-altitude halloon, super | | | | | 19 Abstract (continue on reverse if necessary and it. This study evaluates the potential of high a Missile (TBM) detection problem encounte high altitude balloon surveillance systems the history and military use of balloons, as circulation impacting balloon drift is prese programs are reviewed and a revised prog times are analyzed for variability. The stu- platforms for limited periods of time. | altitude balloons as si
ered during the Persia
to locate TBM's accu-
nd it describes the cu-
nted along with a des
ram is used to condu | arveillance platforms. It begins with
an Gulf War of 1990-1991 and it des
trately enough for effective engagement state of technology of differing
scription of available atmospheric most
ct a simulation of balloon trajectories | scribes a possible scenario using tent by strike assets. It presents to balloon types. Atmospheric codels. Trajectory prediction s. Balloon locations at fixed | | | | | 20 Distribution/Availability of Abstract x_unclassified/unlimited x_same as report | _ DTIC users | 21 Abstract Security Classification
Unclassified | | | | | | 22s Name of Responsible Individual Michael Melich | | 22b Telephone (include Area Code)
(408) -656-2772 | 22c Office Symbol
SP/MM | | | | DD FORM 1473,84 MAR 83 APR edition may be used until exhausted security classification of this page All other editions are obsolete Unclassified Approved for public release; distribution is unlimited. Analysis of Simulated Drift Patterns of a High Altitude Balloon Surveillance System by Kurt C. Reitinger Major, United States Army B.S., United States Military Academy Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN SYSTEMS TECHNOLOGY from the NAVAL POSTGRADUATE SCHOOL June 1993 | Author: | Lut Cleatinger | |--------------|-----------------------------------| | | Kurt C. Reitinger | | Approved by: | Michael Melich, Principal Advisor | | | n.7 William | | | R.T. Williams, Associate Advisor | | | Paul H. Moose, Chairman | Command, Control and Communications Academic Group # ABSTRACT This study evaluates the potential of high altitude balloons as surveillance platforms. It begins with the mobile Theater Ballistic Missile (TBM) detection problem encountered during the Persian Gulf War of 1990-1991 and it describes a possible scenario using high altitude balloon surveillance systems to locate TBM's accurately enough for effective engagement by strike assets. It presents the history and military use of balloons, and it describes the current state of technology of differing balloon types. Atmospheric circulation impacting balloon drift is presented along with a description of available atmospheric models. prediction programs are reviewed and a revised program is used to conduct a simulation of balloon trajectories. locations at fixed times are analyzed for variability. study concludes that high altitude balloons have some potential for use as surveillance platforms for limited Accesion For periods of time. DITO QUALITY INSPECTED 5 Accesion For NTIS CRA&I DTIC TAB Unancoursed 12 Justication By Dustribute of Available of the Second Seco iii # TABLE OF CONTENTS | Ι. | INT | TRODUCTION | 1 | |-----|-----|---|----| | | A. | PURPOSE | 1 | | | В. | RESEARCH QUESTIONS AND LIMITATIONS | 1 | | | | | | | II. | BAG | ACKGROUND: PERSIAN GULF WAR SCUD CAMPAIGN | 3 | | | A. | SCUD CAMPAIGN EFFORTS | 3 | | | В. | PERSIAN GULF SCUD CAMPAIGN DIFFICULTIES | 4 | | | c. | BALLOON SURVEILLANCE SCENARIO 1995 | 5 | | | | | | | III | . в | BALLOON USE AND TECHNOLOGY | 7 | | | A. | BALLOON HISTORY | 7 | | | | 1. Buoyancy and Lift | 7 | | | | 2. Balloon Invention and Development | 9 | | | | 3. Military Balloon Use | .0 | | | В. | CURRENT BALLOON TECHNOLOGY | .3 | | | | 1. Zero Pressure Balloons | .4 | | | | 2. Superpressure Balloons | .7 | | | | 3. Sky Anchor Balloons | 0 | | | c. | SUMMARY OF BALLOON USE AND HISTORY | 1 | | | | | • | | IV. | ATI | TMOSPHERIC CIRCULATION AND MODELING | 2 | | | A. | ATMOSPHERE STRUCTURE | 2 | | | В. | ATMOSPHERIC CIRCULATION | 24 | |-----|-----|---|----| | | | 1. Fundamental Motion Forces | 24 | | | | 2. Observed Circulation | 27 | | | | a. Zonally Averaged Circulation | 27 | | | | b. Observed Circulation Patterns | 27 | | | c. | ATMOSPHERIC CIRCULATION MODELING | 30 | | | D. | SUMMARY OF ATMOSPHERIC CIRCULATION AND MODELING | 32 | | | | | | | v. | TRA | JECTORY PREDICTION | 33 | | | A. | BALLOON TRAJECTORY PREDICTION PROGRAMS | 33 | | | в. | PREDICTION SIMULATION DESIGN | 36 | | | | 1. Physical Equipment | 36 | | | | 2. Hypotheses | 36 | | | | 3. Assumptions | 36 | | | | 4. Measure of Balloon Drift | 37 | | | | 5. Statistical Design of Simulation | 37 | | | c. | PREDICTION SIMULATION DATA ANALYSIS | 38 | | | | 1. Balloon Location After Ten Days | 38 | | | | 2. Balloon Location After 30 Days | 40 | | | | 3. Balloon Location After 360 Days | 41 | | | | 4. Comparison of Categories | 42 | | | | 5. Real World Meaning of Results | 43 | | | | | | | vı. | со | NCLUSIONS | 44 | | | A. | BALLOON SURVEILLANCE SYSTEM FEASIBILITY | 44 | | | в. | AREAS FOR FUTURE STUDY | 44 | v | APPENDI: | X (MODIFIED | GRAM-90 | SOURCE | CODE) | • | • | • | • | • | • | • | • | 46 | | |----------|-------------|---------|--------|-------|---|---|---|---|---|---|---|---|----|--| | LIST OF | REFERENCES | | | | • | • | • | • | • | • | • | • | 59 | | | TNTTTAL. | DISTRIBUTE | ON LIST | | | _ | | | | | | | | 61 | | # LIST OF TABLES | TABLE | I. | LIFT GAS COMPARISON | 8 | |---------|-----|---|----| | TABLE : | II. | HELIUM NEEDED FOR SELECTED PAYLOAD WEIGHTS | 9 | | TABLE I | II. | ALTITUDE-PRESSURE REFERENCE POINTS | 24 | | TABLE : | IV. | SIMULATION VARIABLES AND VALUES | 37 | | TABLE | v. | LATITUDE ANALYSIS OF VARIANCE AT TEN DAYS . | 39 | | TABLE ' | VI. | INITIAL CONDITION SETS | 39 | | | | ACA DAY TAMENTE DECORPERIMENT | | # LIST OF FIGURES | Figure | 1. | Basic Balloon Types | 13 | |--------|-----|---|----| | Figure | 2. | U.S. Standard Atmosphere Temperature Profile, | | | 197 | 6. | | 22 | | Figure | 3. | Pressure Gradient Force | 25 | | Figure | 4. | Coriolis Acceleration | 25 | | Figure | 5. | Geostrophic Winds | 26 | | Figure | 6. | Zonal Mean Winds for Solstice Conditions . | 28 | | Figure | 7. | January Zonal Mean Winds | 29 | | Figure | 8. | April Zonal Mean Winds | 29 | | Figure | 9. | July Zonal Mean Winds | 29 | | Figure | 10. | October Zonal Mean Winds | 29 | | Figure | 11. | 10 Day Latitude Displacement | 40 | | Figure | 12. | 30 Day Latitude Displacement | 40 | | Figure | 13. | 360 Day Latitude Displacement | 41 | #### I. INTRODUCTION ## A.
PURPOSE The Persian Gulf War of 1990-1991 included the firing of more than 80 Scud missiles against Coalition forces and Israel. This was actually the second employment of theater ballistic missiles against United States' forces; Germany's use of V-1 and V-2 rockets in World War II was the first. While the military importance of mobile tactical ballistic missiles can be argued, we learned from the Persian Gulf War that such missiles are a threat and they are neither easily detected nor easily destroyed. The purpose of this work is to examine using high altitude balloon systems with sensor payloads to increase our ability to detect and to locate enemy mobile tactical ballistic missile systems. # B. RESEARCH QUESTIONS AND LIMITATIONS The basic hypothesis of this study is that employing balloons as surveillance platforms at altitudes in excess of 21 kilometers is feasible. Possible research questions include: - How will balloons drift at higher altitudes? - Will either "strategic" global circumnavigating balloons or "tactical" theater-employed balloons pass over or nearly over a designated target area to allow some set of these balloons to provide continuous coverage of a target area? What are the operational requirements of a balloon surveillance system: e.g. how many systems are needed for coverage of an area and what sensors are best? This study focuses on the question of balloon drift: that is, where balloon surveillance systems drifting at high altitude would go. The question is further narrowed to balloon location at specific times after launch: ten days, one month, and one year. These locations were used for a statistical analysis of the variance in mean location of drifting high altitude balloons. Thus, the perspective is limited by these discrete and disparate time points. The research presented in this thesis contains no classified information. #### II. BACKGROUND: PERSIAN GULF WAR SCUD CAMPAIGN # A. SCUD CAMPAIGN EFFORTS When Iraq first launched its Scud missiles during the war, conventional wisdom was unanimous: the Scud missiles were militarily insignificant. The reasons were that Iraq had few missile systems and those they had were inaccurate and unreliable. Unfortunately, conventional wisdom concerning the political significance of the Scud attacks was equally unanimous: the attacks could easily bring Israel into the war, with the subsequent result that the Allied Coalition would disintegrate. Given this possibility, the Allies had no choice but to mount a major effort against the Scuds. It is reported that five percent of the air sorties flown during the war were against the Scuds (Dunnigan, 1992, p. 155), but that figure does not indicate the level of effort actually directed against the Scud threat. The ratio of Scud missions flown out of the total number of strike aircraft sorties flown would be much more than five percent. Also, significant non-air assets (Patriot units, launch detection sensors and communication assets) were employed for Scud defense. With this level of effort, Scud operations were degraded, but post-war analysis has indicated that destroying Scud launchers was a difficult job at best because of the complexities involved with detection and engagement. ## B. PERSIAN GULF SCUD CAMPAIGN DIFFICULTIES Initial claims reported by the services and published by the news media during and immediately after the war suggested that Allied forces were extremely effective in detecting and destroying mobile launchers, albeit usually after launch. Upon closer examination, however, it has become clear that we were not very effective in doing so. In fact, "there are no confirmed reports of any Scud launchers that were destroyed by Coalition forces during the war." (Israel, 1993) particularly had difficulty finding the launchers, which fired missiles, quickly enough to engage them before they repositioned: sensors in use were inadequate to provide the range, accuracy, and timeliness needed. Costs and operational characteristics of overhead systems, to include remotely piloted vehicles and combat aircraft, precluded continuous, low-cost, low-risk surveillance of an area. Shortly before the Persian Gulf War, the U.S. Army Strategic Defense Command defined several requirements for sensors to detect and to locate mobile missiles. Future sensors must: - Provide broad area coverage. - Provide long dwell-time coverage. - Provide day/night/all-weather coverage. - Overfly enemy areas. . - Identify potential targets as mobile Scuds. - Report in near-real time. - Cue attack assets. (Severance, 1990, pp. 28-29) What systems can meet these requirements? Our Gulf War experience could be used to argue that the U.S. currently has no sensor systems that satisfy all of these needs. However, a free-floating high-altitude balloon surveillance system may be able to do so. ## C. BALLOON SURVEILLANCE SCENARIO 1995 Recent Iraqi behavior on several fronts has raised the possibility of military confrontation. Slaughtering of Shiites in the south, heightened tensions directed against the Kurds in the north, Iraqi defiance of United Nations inspection teams, and Iraqi saber-rattling about gaining control of Kuwait, long considered by Iraq as it's 19th province, all indicate an Iraqi intention to break out from underneath stifling U.N. sanctions through military action. United States (U.S.) forces stationed in Saudi Arabia and Israel are prepared, however, with limited defensive units in place and with alerted strike forces on board ships in the Persian Gulf. Seeming to have learned from his failed 1990 invasion of Kuwait, Saddam Hussein daringly launches an allout attack, simultaneously crossing the border into Kuwait with ground forces and launching Scud missiles at both Saudi Arabia and Israel. Air raid sirens warn friendly personnel to take cover and to don protective masks. Improved Patriot anti-missile rockets streak from the ground to intercept the Scud missiles before their targets can be reached. The dark night sky lights up brightly from the fireworks of intercepts, and the Scud missiles are obliterated by the kinetic energy impacts high in the atmosphere. Friendly personnel breath a little easier as the "all-clear" is sounded and the counterattack against the Scud Transporter Erector Launchers (TELs) begins. Despite an inability to engage the TELs before their departure from the launch area, U.S. forces are able to track the TELs to their "hide" locations using reconnaissance balloons. Upon the launch of the Scuds, the Infrared sensor carried in the balloon payload detects a launch plume, and then triggers a Moving Target Indicator/Synthetic Aperture Radar (MTI/SAR) to point to the launch area. The MTI/SAR focuses upon the vehicle at the launch point, which the SAR processing system identifies as a mobile launcher. The MTI "locks" onto the launcher, tracking it as it repositions from the launch location to a hide location. That location is passed to an in-theater ground station which directs the mobilization of alert aircraft from a carrier to attack the Scud. Smart munitions are subsequently launched to penetrate a sand-covered bunker, where the TEL is destroyed. ## III. BALLOON USE AND TECHNOLOGY ## A. BALLOON HISTORY # 1. Buoyancy and Lift Archimedes first discovered the principle of buoyancy, that a body immersed in fluid is buoyed up by a vertical force equal in magnitude to the weight of the displaced fluid, in about 240 B.C. The object of a balloon is to displace a large weight of air, thus gaining a buoyant force equal to the weight of the air displaced. Buoyancy is defined by the equation Bouyancy = (ρ_{air}) (Vol_{gas}) (g) $(1-M_{gas}/M_{air})$ = (g) (Vol_{gas}) $(\rho_{air}-\rho_{gas})$ which shows that balloon lift is dependent upon the volume of the balloon (Volga) and the difference between the internal "lifting gas" density $(\rho_{\rm gas})$ and the external air density $(\rho_{\rm sir})$, with g being the acceleration due to gravity. This equation indicates that any gas having a molecular weight less than the molecular weight of air is a potentially useful lifting gas. A comparison of several of these gases and their lifting capability is shown in Table 1. The medium with the smallest molecular weight, hydrogen, provides the greatest lift, with helium next best. (Morris, 1975, pp. IV-4 - IV-7) TABLE I. LIFT GAS COMPARISON | Gas | Molecular
Weight* | Lift Index (1-M _g /M _a) | |---------------------|----------------------|--| | Vacuum | 0.000 | 1.000 | | Hydrogen | 2.016 | 0.930 | | Helium | 4.003 | 0.862 | | Ammonia | 17.030 | 0.412 | | Water Vapor (Steam) | 18.010 | 0.378 | | Air | 28.960 | 0.000 | * Standard Temperature and Pressure (STP) M_g = Molecular Weight of Gas M_a = Molecular Weight of Air A review of several key characteristics of a few lifting gases reveals why helium is a common choice: - a vacuum is ideal but obviously difficult to contain. - hydrogen is readily available and inexpensive, but it is highly flammable. - helium is readily available, although it is moderately expensive. - ammonia is toxic in high concentrations and it liquifies easily. - steam liquifies too readily. - air is inexpensive but it provides lift only if the density of the air inside the balloon is less than the air outside the balloon (hot air balloons). (Morris, 1975, p. IV-5) Table II shows examples of the lifting gas required for buoyancy for selected payload weights. It should be noted TABLE II. HELIUM NEEDED FOR SELECTED PAYLOAD WEIGHTS | Payload
Weight
(lb/kg) | Balloon
Diameter
(ft) | Lifting Gas
Quantity
(ft ³) | |------------------------------|-----------------------------|---| | 100/ 45 | 45 | 1520 | | 500/225 | 130 | 7600 | | 1000/450 | 200 | 15200 | that the buoyancy of the balloon must be greater than the weight of the payload for the system to ascend: the balloon will not
lift a payload if the buoyant force is less than the forces holding the balloon down. Thus, the weight of the payload suspended below the balloon determines the amount of lifting gas (and the size the weight of the balloon) needed to ensure sufficient buoyancy. (Morris, 1975, pp. IV-4 - IV-7) # 2. Balloon Invention and Development It was not until 1250 A.D. that Roger Bacon suggested filling a vessel with some fluid lighter than air to apply Archimedes' principle in the atmosphere. Cyrano de Bergerac proposed using a belt consisting of glass phials filled with dew to help him ascend to the stars in his book Voyages to the Moon and the Sun, published between 1657 and 1662, and then Jacques and Joseph Montgolfier first demonstrated these concepts in November 1782. Wondering why smoke always rose upwards and what would happen if the hot air could be entrapped, they fashioned a lightweight paper bag (their father was a paper manufacturer), and then burned paper underneath. The bag rose to the ceiling of their room. The Montgolfier's repeated their success outdoors, and then demonstrated it with a larger balloon before the Academy of Sciences in Paris. (Glines, 1965, p. 5) Two centuries of experimentation in shapes, sizes, materials, and lifting gases have followed. Technological advancements have introduced lighter, thinner, stronger, and more versatile balloon envelopes, including plastic films. These changes have resulted in increased buoyancy, decreased gas permeability and longer duration flight. As a result, today's balloons can reliably fly higher and farther than ever before. (Dollfus, 1961, p. 97) # 3. Military Balloon Use Balloons were first used for military purposes during the French Revolution in 1794 at the Battle of Fleurus, where Frenchman Jean Coutelle went 450 meters aloft in a tethered balloon to observe enemy formations and movements. His observations were loudly proclaimed afterwards as key to the French victory. (Glines, 1965, p. 98) Surveillance balloons were successfully used during the American Civil War with much fanfare, both by the South and the North. Union use was much more successful, led by the much-acclaimed Professor Thaddeus Lowe who made numerous surveillance flights from 1861 to 1863. Professor Lowe's largest contributions were made during the Peninsular Campaign in support of General Hooker. Lowe frequently provided information about the enemy that could not have been obtained without his Balloon Corps of seven balloons and a Navy vessel. Unfortunately, neither Professor Lowe nor his fellow aeronauts were ever commissioned, and the administration of his Balloon Corps was passed from one organization to another. The result was that the Balloon Corps' transportation assets were frequently taken away for other needs so it became impossible to move the equipment: Professor Lowe failed to reach Antietam and Gettysburg quickly enough to provide observation of enemy movements. The difficulties in administrative organization and logistics led to the eventual disintegration of the Corps, with Lowe quitting shortly after Gettysburg. (Glines, 1965, pp. 101-109) The Franco-Prussian War of 1870-71 saw an increase in balloon use during the siege of Paris, when citizens built 64 balloons which they used to escape and to send messages over the surrounding German troops. By the end of the war, 11 tons of mail and 164 people had been successfully airlifted out. (Glines, 1965, pp. 122-127) Balloons were used during both World Wars, predominantly in the form of dirigibles, or powered air vehicles. Count Ferdinand von Zeppelin had served with Professor Lowe during the American Civil War and he had become alarmed by the developments made by the French, who had crafted a non-rigid airship which could fly at 11 miles per hour powered by an electric engine. The non-rigid French airship could provide long-range surveillance and carry bombs. The Count built a new rigid airship, named after Zeppelin himself. The Zeppelins were used by the Germans during both World Wars for resupply and bombing, but the hydrogen-filled dirigibles were vulnerable to faster, higher-flying fighter aircraft equipped with machine guns, so their use was limited. (Macksey, 1986, pp. 48-49) Also during World War II, the Japanese sent 9000 parchment balloons carrying incendiary devices toward the United States. About 1000 balloons reached the North American continent, but the only recorded casualties were five children and a woman at a picnic in Oregon. The U.S. government requested that newspapers not report that the balloons were reaching the mainland, and the media blackout led the Japanese to conclude that their program was not worth continuing, despite the fact that their trans-ocean success rate was actually rather good. (Glines, 1965, pp. 143-147) American military use was prompted by the Japanese program's success, which demonstrated the potential of using jetstream winds to propel balloons. In 1950, the U.S. Air Force began research on a balloon surveillance system to provide reconnaissance overflights of the Soviet Union. This work was done concurrently with the development of the U-2 reconnaissance aircraft and early satellite research. In January 1956, the system was put into operation with balloons containing cameras launched from five locations in Europe. They drifted across Asia at 13.6 kilometers altitude, taking pictures, and while many landed over foreign territory, about 40 were successfully recovered from the Pacific Ocean. The program was discontinued on March 1, 1956 following Soviet protests and a Washington Post story on February 10. The program was able, however, to photograph over 1 million square miles of the Sino-Soviet area, at a cost of only \$48.49 per square mile. (Davies, 1988, pp. 59-61) ## B. CURRENT BALLOON TECHNOLOGY The three basic types of balloons, zero pressure, superpressure, and sky anchor, are shown in Figure 1 (after Lawrence Livermore). Each type is described below. Figure 1. Basic Balloon Types #### 1. Zero Pressure Balloons The zero pressure balloon, first built and flown by the Montgolfier brothers, is the type of balloon most used today, for science, military, and recreational purposes. The basic principles of zero pressure balloons have not changed in the 200-plus years since first flight: a non-extensible bag, open at the bottom, is inflated with a gas (usually hot air, helium, or hydrogen) lighter than the surrounding atmosphere. The term "zero pressure" is used because the internal gas pressure is equal to the external gas pressure near the base of the balloon. Slight overpressure is maintained higher inside the balloon above this point in order to retain the shape of the envelope. (Lawrence Livermore, 1990, p. 8) As previously noted, balloon buoyancy results from the balloon's volume, or atmospheric displacement, following Archimedes principle. From the equation for buoyancy it can be seen that buoyancy increases as the lifting gas becomes less dense; and that buoyancy decreases as the lifting gas becomes more dense or as balloon volume decreases. Since lifting gas pressure, temperature, and density are related by the equation $P=(T_{gas})(\rho_{gas})(B)$ where B is a scaling constant, the altitude of a zero pressure balloon is dependent upon the temperature of the lifting gas. As the gas temperature increases, balloon volume increases and as the gas temperature decreases, balloon volume decreases. In the first case, the balloon becomes more buoyant and it will rise in altitude. In the second case, the balloon becomes less buoyant and it will fall in altitude. An example helps illustrate the cycle a balloon would follow. (Rand, 1992, p. 4) Assume a zero pressure balloon is floating at an equilibrium altitude. During the day, solar radiation will heat the internal gas, resulting either in increased volume (if the balloon is not fully inflated) or in decreased density (if the balloon is fully inflated, gas is vented, or forced out of the balloon). In either case, the balloon is more buoyant and it will rise to a new density-equilibrium altitude. At night, or in periods of cloudiness, the lifting gas is cooled and it becomes more dense. Pressure remains constant, so the balloon envelope decreases in volume. The decrease in displaced air means the balloon will lose altitude until a new density-equilibrium altitude is reached. (Rand, 1992, p. 4) A zero pressure balloon may remain at a constant altitude only when gas is vented (if the gas temperature is rising), or when ballast is dropped (if the gas temperature is falling). Even when using these techniques to control zero pressure balloon flight, mission duration of zero pressure balloons is limited to five to seven days, except in rare environmental conditions such as at the poles, because approximately eight percent of the system mass (balloon plus payload plus ballast) must be dropped each night to maintain altitude. (Rand, 1992 p. 5) Recent developments in automatic ballasting have made it possible to extend zero pressure balloon mission duration at high altitudes in unmanned flight. A group of researchers has reported the successful flight of a zero pressure balloon for 40 days above Antarctica. A pressure sensor was used to automatically release two kilograms of ballast whenever the balloon descended to two kilometers below the desired float altitude of 30 kilometers. (Rand, p. 8) This example illustrates that automatic ballasting may increase mission duration, but the unique environment of Antarctica was a significant factor in this case. Thus, it remains to be seen if automatic ballasting would increase mission duration so dramatically at mid-latitudes. Zero pressure balloons can carry several thousand pounds of payload to altitudes as high as 130,000 feet because there is very little stress on the balloon envelope. In December 1990, a 29.47 million cubic foot helium balloon carried a 3750 pound payload to an altitude of
130,000 over Antarctica. During its nine day mission, the balloon circumnavigated the Antarctic continent (more than 4,000 miles) and landed its payload only 113 miles from the launch point. (Winzen, 1991, p. 2) The condition of 24 hours per day of sunlight minimized ballast requirements, gas venting, and altitude changes, which maximized the mission duration of the balloon. In sum, zero pressure balloons can be used to reliably lift large payloads to significantly high altitudes, but only for about a week at mid-latitudes. # 2. Superpressure Balloons Superpressure balloons are similar to zero pressure balloons, except that the envelope is sealed at the bottom to create a pressurized envelope so no gas can escape. Even though the internal pressure varies slightly due to changes in internal gas temperature, these balloons remain at a constant volume because of the strength of the envelope. This constant envelope volume results in altitude stability at a constant density altitude where system weights are in equilibrium with the surrounding atmosphere. The high internal pressures require a film envelope that is thin yet strong, lightweight, free of pinholes, and impermeable to gas diffusion. (Winzen, 1991, p. 2) The first superpressure balloon was flown shortly after Montgolfier's first flight, but significant research of superpressure balloons was not pursued until polyethylene, a synthetic material with the physical properties necessary for superpressure envelopes, was developed during World War II. Polyethylene was tested extensively as the envelope in zero pressure balloons during the 1950's, then tried with superpressure balloons beginning in 1961. From 1968 through 1970, numerous superpressure balloon flights were conducted by the National Center for Atmospheric Research (NCAR). Over 200 balloons were flown at altitudes of 16-24 kilometers for durations of up to 744 days, with altitude deviations of less than 100 meters. Payloads were less than one pound. (Lawrence Livermore, 1990, p. 52) In 1973, the National Scientific Balloon Facility (NSBF) conducted Project Boomerang: Two 20 meter diameter polyester superpressure spheres were successfully flown from Australia, with payloads of 52 kilograms and 46 kilograms respectively. Both flights circumnavigated the globe: one flight lasted 36 days and was recovered within 16 kilometers of the launch point; the other lasted 212 days. [recovery status not stated] (Rand, 1992, p. 9) Multiple superpressure balloon flights were conducted during the 1970's by various organizations with mixed results. As attempts were made to scale the balloons to larger sizes, it was found that the materials being used had the propensity for catastrophic failure from flaws that developed either in manufacture or in handling. Thus, superpressure ballooning research was reduced while zero pressure balloon research was emphasized. (Winzen, 1991, p. 1) Throughout the 1970's and 1980's, Mylar was the best material available for superpressure balloons...indeed the small Mylar balloons that may be bought at any number of gift or party stores today are really superpressure balloons. Unfortunately, Mylar develops pinholes during manufacture, so it is a poor gas barrier, and Mylar superpressure balloons are limited to payloads less than 100 pounds at high altitudes. (Winzen, 1991, p. 1) Recognizing the potential applications of stable high altitude balloons, the Defense Advanced Research Project Agency (DARPA) sponsored a Small Business Innovative Research (SBIR) program to develop a superpressure system with better materials. The best material, determined from a 1991 study by Winzen International of San Antonio, Texas, is a biaxially oriented nylon film which has the strength, weight, and gas impermeability properties desired. Synthetic films are usually stressed in only one direction during manufacture but this material is a nylon film that is stressed in two directions. This process orients the film's molecules so that the material is as strong laterally as it is longitudinally. Research has shown that the altitude of a balloon made of this material will vary from day to night by only 200 meters, independent of the size of the balloon. Furthermore, permeability measurements demonstrate that the life of this balloon should exceed four years. (Rand, 1991, pp. 1-1 - 1-3) Two test flights have been conducted using this biaxially oriented nylon material. In August 1992, a nine meter diameter balloon was launched in Utah, carrying a 14 kilogram payload to an altitude of 20 kilometers. In October 1992, a 23 meter diameter balloon carried a 23 kilogram payload to an altitude of 33 kilometers. Both balloons maintained their design altitudes until they were destroyed by command. Test flights of superpressure balloons with this material continue with the following goals: - Within one year; fly a 23 kilogram payload to 36 kilometers for 30 days. - Within 18 months; fly a 450 kilogram payload to 36 kilometers for 30 days. (D. Brown, 1992, p. 56) # 3. Sky Anchor Balloons The sky anchor is a hybrid system combining zero pressure balloons and superpressure balloons in an attempt to stabilize zero pressure altitude excursions and to achieve extended flight. The idea is to fly two balloons together to gain lift capacity with the zero pressure balloon and to gain altitude stability with the superpressure balloon by using it as air ballast. As the zero pressure balloon ascends due to warming, the superpressure balloon becomes heavier than the surrounding air, preventing the entire system from ascending to an altitude that would require gas to be vented from the zero pressure balloon. Cooling the gas in the zero pressure balloon returns the system to its original equilibrium point. (Lawrence Livermore, 1990, p. 9) Sky anchor systems have been constructed and flown, but with little success. The challenges involved in handling and launching two balloons simultaneously are significant, and even various configurations of balloons and payloads have produced limited results. The theory of operation at altitude is fine; the difficulty lies in getting the system to an equilibrium altitude. (Winzen, 1991, p. 3) The NSBF conducted a series of tests with sky anchors in the late 1970's. Numerous launch problems were experienced, but one system carrying 227 kilograms was able to remain at about 36 kilometers altitude for four days. Unfortunately, altitude variations of up to six kilometers were frequent. (Lawrence Livermore, 1990, p. 52) The most famous sky anchor system is the EarthWinds project, which in recent years has made repeated attempts to circumnavigate the globe. The crew's attempts have not been successful, and they have encountered significant skepticism from the scientific community and the media throughout. Overall, the sky anchor's poor record make it an unlikely candidate for military use. (S. Brown, 1992, pp. 80-126) ## C. SUMMARY OF BALLOON USE AND HISTORY A variety of balloons have been used effectively for a number of purposes in military conflicts since their invention by Frenchmen in 1782. Two types of balloons, zero pressure and superpressure, seem to offer good potential for future military use. Currently, zero pressure balloons are capable of carrying large payloads for up to a week while superpressure balloons are capable of smaller payloads for many weeks or even years. # IV. ATMOSPHERIC CIRCULATION AND MODELING Central to any discussion of the use of free-floating balloons is an understanding of atmospheric dynamics. This section describes the differences in the earth's atmospheric circulation based upon altitude, latitude, and time of year. ## A. ATMOSPHERE STRUCTURE Meteorologists conventionally divide the atmosphere into four layers based on the vertical gradient of temperature. These layers, as shown in Figure 2, are the troposphere, stratosphere, mesosphere, and the thermosphere. Temperature Figure 2. U.S. Standard Atmosphere Temperature Profile, 1976 generally decreases with height in the troposphere and in the mesosphere, and it generally increases with height in the stratosphere and in the thermosphere. The troposphere accounts for almost 85 percent of the total mass of the atmosphere, and it accounts for virtually all atmospheric water vapor. The tropopause, which separates the troposphere and the stratosphere, is a level of temperature minimum which varies in height from about 15 kilometers at the equator to nine kilometers at the poles. The stratopause is a level of temperature maximum near 50 kilometers which separates the stratosphere and the mesosphere. The mesosphere is bounded above by the mesopause, a level of temperature minimum similar to the tropopause at about 80 kilometers. (Andrews, 1987, p.3) In addition to temperature, three other physical properties characterize the atmosphere: pressure, density and velocity. Pressure is defined as the amount of force applied over a surface or force per unit area, which can be either the earth's surface or an air parcel. Pressure is measured in either millibars (mb) or in kilopascals (kPA), with one bar equal to 14.5 pounds per square inch. Standard sea level pressure (STP) equals 1013.25 mb or 101.325 kPa. Air pressure decreases with altitude; several altitude-pressure reference points are provided in Table III. Density is the amount of a substance per unit measure or mass at standard pressure and temperature. The air density also decreases with altitude as TABLE III. ALTITUDE-PRESSURE REFERENCE POINTS | ALTITUDE ft & (km) | PRESSURE lb/ft ² & (mb) | |----------------------------|------------------------------------| | Sea Level
50,000 (15.2) | 2116 (1013)
242 (116) | | 70,000 (21.3) | 93 (44) | | 100,000 (30.5) | 23 (11)
11 (5) | | 140,000 (42.7) | 5 (2) | both pressure and temperature decrease. Velocity is a measure of wind speed relative to the ground, measured in meters per second. As noted in the discussion on balloon
buoyancy, all three of these physical quantities have an impact upon balloon lift and drift. (Holton, 1979, p.1) ## B. ATMOSPHERIC CIRCULATION ## 1. Fundamental Motion Forces The motions of the atmosphere are governed by the fundamental laws of fluid mechanics and thermodynamics: the laws of conservation of mass, momentum, and energy. The primary forces which cause atmospheric motion are the pressure gradient force, the gravitational force, and friction. Additionally, one "apparent" force also acts upon the atmosphere to cause motion: the Coriolis force. (Holton, 1979, p.5-17) An object or air parcel accelerates in the direction of the applied pressure gradient force, as shown in Figure 3. Figure 3. Pressure Gradient Force The pressure gradient force is proportional to the *gradient* of the pressure field, not to the pressure itself. This force is active through the entire atmosphere. (Holton, 1979, p.5-7) Tropospheric and stratospheric circulation are both strongly influenced by the Coriolis force, which is an apparent force or effect which accounts for the rotation of the earth. The rotation of the earth imparts spin to an air particle in the atmosphere, which causes the air particle to have an angular momentum, or coriolis acceleration, with respect to the earth. As shown in Figure 4 (after Lawrence Figure 4. Coriolis Acceleration Livermore), this angular momentum varies with latitude, with no Coriolis acceleration for horizontal motion at the equator. As the air particle is accelerated by the pressure gradient force, the Coriolis acceleration will increase until it reaches a balance as shown in Figure 5 (after Lawrence Figure 5. Geostrophic Winds Livermore). The balance causes "geostrophic" winds that flow parallel to the isobars at a speed proportional to the pressure gradient and inversely proportional to the sine of the latitude. (Lawrence Livermore, 1990, p. 25) Friction is important near the surface of the earth, where atmospheric motion is retarded by contact with the earth's surface. Friction thus influences circulation in the lower troposphere but its only effect at higher altitudes is indirect through the interaction of tropospheric eddy motions with the lower stratosphere. (Holton, 1979, pp. 296-298) #### 2. Observed Circulation # a. Zonally Averaged Circulation All references in atmospheric circulation studies create a distinction between the longitudinally averaged flow, which is either zonal mean flow or meridional mean flow, and the deviations from these means, or eddies. Zonal mean winds are parallel to the equator, while meridional mean winds are perpendicular to the equator. This section describes stratospheric circulation in terms of zonally averaged circulation. ## b. Observed Circulation Patterns A combination of radiosonde data, rocketsonde data, and, more recently, remote temperature soundings from satellites, have provided meteorologists with a much clearer picture of stratospheric dynamics than ever before. At this time, the study of upper atmosphere circulation patterns has revealed that there are only a handful of general cases of circulation, and that upper atmosphere circulation is influenced by the annual solar cycle. The net radiative heating distribution has a strong seasonal dependence with maximum heating at the summer pole and maximum cooling at the winter pole. The Coriolis torque exerted by this meridional flow generates mean zonal easterlies (from the east) in the summer hemisphere and westerlies in the winter hemisphere. (Andrews, 1987, p. 6) The circulation patterns vary gradually from month to month during the annual cycle and they recur regularly. The general categories of stratospheric circulation are listed below: • the extratropical, or non-equatorial, pattern is westerly zonal-mean winds in the winter hemisphere, and easterly zonal-mean winds in the summer hemisphere. Figure 6 shows zonal mean winds in meters per second for solstice conditions with W and E designating centers of westerly (positive, from the west) and easterly (negative, from the east) winds, respectively. (Andrews, 1987, p. 8) Figure 6. Zonal Mean Winds for Solstice Conditions - stratospheric sudden winter warmings in the Northern Hemisphere lead to mean-flow deceleration and even to a reversal of the winds to easterly. (Andrews, 1987, p. 259) - the equatorial pattern is an alternating pattern of eastward and westward winds that repeat at intervals varying from about 22 to 34 months, with an average period of about 27 months (though there is a six month cycle at higher levels). (Andrews, 1987, p. 313) - the transition between the Northern and the Southern Hemispheres at the equinoxes results in weak mean zonal westerlies in both hemispheres. (Andrews, 1987, p. 6) An important point to observe from Figure 6 is that wind speed seems to be at a minimum at approximately 20 kilometers altitude. This region of minimum winds is not fixed, but varies in altitude depending upon latitude and time of year. Figures 7-10 show that altitudes of 30-40 kilometers appear to be the most promising for balloon surveillance operations. Figure 7. January Zonal Mean Winds Figure 8. April Zonal Mean Winds Figure 9. July Zonal Mean Winds Figure 10. October Zonal Mean Winds ### C. ATMOSPHERIC CIRCULATION MODELING The majority of atmospheric circulation models that have been developed are tropospheric models, primarily because of the need to understand the earth's climate and weather. However, much more work dealing with the stratosphere has been done in the last 20-30 years because of concerns about the earth's ozone layer. Circulation models fall into two categories: those based on simulated physical processes and those based on historical data. One general circulation model based on a simulation of the physical processes is the SKYHI model, developed by the Geophysical Fluid Dynamics Laboratory at Princeton. SKYHI is considered to provide the most complete representation of the middle atmosphere: it has 40 prediction levels extending from the surface of the earth to about 80 kilometers and the predicted fields include wind, temperature, water vapor and surface pressure. (Andrews, 1987, p. 422) A model based on historical atmospheric data is the Global Reference Atmosphere Model, or GRAM, an empirical FORTRAN computer simulation of the earth's atmosphere developed at Georgia Tech. GRAM, which is currently the responsibility of the National Aeronautical and Space Administration (NASA), uses data from several sources and over several years to compute monthly averages of atmospheric properties, including wind speed and wind direction. GRAM provides a worldwide, 12- month database of properties in four dimensions: latitude, longitude, altitude, and time of year. There are two key points to keep in mind when using the GRAM. The first is that the GRAM contains statistically averaged data: it provides mean wind speed and direction, with standard deviations, for an entire month for a given combination of latitude, longitude, and altitude. Secondly, insufficient data for the Southern Hemisphere caused the designers of the GRAM to represent it with a six month displacement of Northern Hemisphere data. (Hawkins, 1991, pp. 1-18) This second shortcoming of GRAM was alleviated in its latest version, produced in 1990 and appropriately called GRAM-90. GRAM-90 incorporates extensive new data, mostly gathered by satellites, to utilize actual data from the Southern Hemisphere for each month. Like GRAM, GRAM-90 provides mean values, but it also produces "perturbation" values which are slightly different from the mean values. These perturbation values are drawn from the historical record of winds to provide a broad perspective of atmospheric conditions at a given point. (Jeffries, 1993) Other models are available, but the models just described demonstrate the basic types and capabilities of circulation models. Of these, SKYHI is more of a "prediction" model, while GRAM, and the GRAM-90 in particular, provide useful databases for statistical analysis. ### D. SUMMARY OF ATMOSPHERIC CIRCULATION AND MODELING To sum up, it should be noted that stratospheric circulation is different than that of the troposphere and that models which describe atmospheric circulation are available. Stratospheric winds are fairly stable, relatively light and their circulation patterns vary during the year as a result of the annual solar cycle. However, even though wind circulation seems favorable for military balloon operations, it remains to be seen if the circulation patterns will cause a free floating balloon to "orbit" the earth or if they will cause them to congregate in localized patterns. This is the subject of the next chapter. ### V. TRAJECTORY PREDICTION Generally speaking, people reject out of hand the idea of using free-floating balloons for military surveillance or communications missions because of the uncertainty involved. Balloon trajectories cannot be predicted accurately like satellite orbits, nor are balloons tightly controlled like aircraft. However, the variability of free-floating high altitude balloon trajectories is not extreme: as described in Chapter IV, winds in the upper stratosphere may be stable enough to provide fairly constant trajectories. Balloons travelling in these winds may even be able to provide better coverage of an area than low-earth orbiting satellites because of longer time over target. Thus, a statistical analysis of the variability of balloon trajectories in the upper stratosphere may be useful either to confirm or to refute conventional wisdom about the potential of free-floating balloons. ## A. BALLOON TRAJECTORY PREDICTION PROGRAMS A study of relevant literature reveals that very little work has been done in the area of balloon trajectory prediction, with the exception of predicting vertical trajectories of weather balloons. The paucity of study led DARPA to sponsor Coleman Research Corporation (CRC) to develop a
Balloon Drift Pattern Simulation (BDPS). DARPA personnel were interested in exploiting high-altitude, expendable balloons for a variety of military missions, and they needed a model to predict how balloons would drift in order to assess the feasibility of several concepts. In Phase I of an SBIR project, CRC wrote an upperatmosphere drift pattern simulation for execution and display output on VAX computers, demonstrating the technical feasibility of predicting drift patterns using a digital computer simulation. In Phase II of the SBIR, DARPA required CRC to develop a Macintosh-based version of the BDPS. The intent was to build a desk-top, deployable aid that would enable a theater-level commander to assess how to employ balloon systems for either communications or surveillance missions. (Hawkins, 1991, p. 1-18) The BDPS is a time-step simulation which draws upon a database of wind tables to compute a balloon drift pattern. This database can be actual wind tables (either archived wind data or forecast wind data) or a climate model. The user chooses the database based on his needs: archived and forecast data (such as the Navy's NOGAPS data from the Fleet Numerical Oceanography Center) is only available to an altitude of about 30 kilometers (10 millibars). If the simulation calls for drift patterns above this altitude, the forecast data must be extrapolated or a climate model must be used. As described in Chapter IV, several climate models are available for use. Since BDPS is used on a Macintosh, it is mostly user-friendly, but it is quite large (39 Megabytes) and it is also very slow: it takes about 10 minutes to calculate and to display just 24 hours of a trajectory. (Hawkins, 1991, p. 1-18) The combination of the BDPS program and the DARPA study on superpressure balloons demonstrated the potential of balloon systems. Unfortunately, the personnel at DARPA who were interested in such systems rotated to other duty stations and the balloon system ideas have not been pursued. The GRAM-90 is not a drift prediction model in that it provides atmospheric data for a specific point of altitude, latitude, longitude, and date. However, modifications were made to the program so that it could be used as to describe balloon drift. Specifically, source code was added to convert the wind direction and wind speed for a designated time step into a drift vector to apply to the initial balloon start point (altitude, latitude, longitude, and date). This vector was used to compute a new balloon location. This new location was then treated as another start point input for the model, which produced the atmospheric conditions at the new location. This wind vector and time step process was repeated for a year and the balloon's location was recorded intermittently for future analysis. The design, use and analysis of this simulation are described in more detail in the next section. #### B. PREDICTION SIMULATION DESIGN The basic design of the simulation was to use the modified GRAM-90 as a time-step simulation of balloon movement resulting from winds at altitude. By changing the input seed to a random number generator used in the unmodified program, varying trajectories were produced. The seed was randomly changed for each replication of a given set of initial conditions (latitude, longitude, altitude and month). Balloon locations were recorded as desired to provide data for a determination of the variability of the trajectories. ### 1. Physical Equipment The modified GRAM-90 was used on the Naval Postgraduate School's Amdahl mainframe computer emulating an IBM 3270. Data analysis was completed using the Minitab statistical package, also on the mainframe. ## 2. Hypotheses The null hypothesis was that the trajectories of free-floating balloons drifting at 36 kilometers altitude would not follow regular or repeating patterns of drift. The alternative hypothesis was that these balloons would indeed follow regular or repeating patterns of drift. ### 3. Assumptions GRAM-90 as modified is a valid balloon drift prediction simulation. Since a balloon will achieve equilibrium with the winds surrounding it, the assumption is that a one hour time step is sufficiently small to accurately describe the balloon's trajectory using only the wind speed and wind direction outputs from the model. - GRAM-90 is a valid atmospheric model of winds at altitude. Although the GRAM-90 has averaged data, the assumption is that drawing the standard deviations, or perturbation values, from many years of data ensured validity. In fact, the wind speeds varied considerably more than expected, although they tended to average out over time. - Balloon altitude is constant. The vertical position of the balloon was assumed to be unchanging in an attempt to study the horizontal trajectory of a drifting balloon. - Balloon ascent is assumed to be instantaneous to a point directly overhead the starting latitude and starting longitude. GRAM-90 describes atmospheric conditions at a specific point; the available portion was conditions above 30 kilometers. Tropospheric winds which would have an effect on the horizontal position of a balloon during ascent were not be modeled for this simulation. ### 4. Measure of Balloon Drift Balloon location was measured in latitude and longitude after ten days, 30 days, and 360 days. Latitude was in a form suitable for analysis in its range from -90° to +90°. Longitude was not in a suitable form: in normal mathematical operations -179 is 178 units away from +179, yet there is a difference of only two degrees between -179° and +179°. Thus, it was necessary to convert longitude from absolute degrees to a degree difference from the starting longitude. ### 5. Statistical Design of Simulation Table IV lists the simulation's variables and values, which were chosen since atmospheric conditions vary with each. TABLE IV. SIMULATION VARIABLES AND VALUES |--| The values of each variable are not all-inclusive but were chosen to provide a cross-section for each factor. Each of the 24 possible combinations of these variables was used to specify the initial conditions for multiple replications of the simulation. ### C. PREDICTION SIMULATION DATA ANALYSIS Data was separated into three categories for analysis: ten days; 30 days; and 360 days. Data in each category was checked for normality and uniformity, and then the variance of the means and medians was compared through a variety of statistical tests. Lastly, the three categories were compared to each other for a broader perspective. ### 1. Balloon Location After Ten Days Data from all 24 sets of initial conditions in this category was found to be neither normal nor uniform. Latitude of a balloon after drifting ten days does follow a pattern but longitude does not. Despite a lack of normality, an Analysis of Variance (ANOVA) for latitude shown in Table V was used to indicate which factors were significant. Since the data was not normal, the numerical values derived from the ANOVA were not valid. The ANOVA shows that ending latitude was dependent upon starting latitude and month, but not on starting longitude (P = 0.547). Ending longitude was also dependent upon starting latitude and month, and it was dependent upon starting longitude only for Equator launches. TABLE V. LATITUDE ANALYSIS OF VARIANCE AT TEN DAYS | Factor | Type | Levels | Values | | | | | |------------|---------|-----------|--------|-----|--------|-----------|---------| | MONTH | fixed | 1 4 | 3 | 6 | 9 | 12 | | | SLAT | fixed | 1 3 | -45 | Ō | 45 | | | | SLONG | fixed | 1 2 | -90 | 90 | | | | | Analysis | of Var | ciance fo | r LAT | | | | | | Source | | DF | | SS | M | s F | P | | MONTH | | 3 | 50 | 405 | 1680 | 2 521.40 | 0.000 | | SLAT | | 2 | 1158 | 260 | | 0 1.8E+04 | | | SLONG | | 1 | | 12 | | | 0.547 | | MONTH * SL | AT | 6 | 15 | 835 | | 9 81.90 | | | MONTH*SL | ONG | 3 | 5 | 394 | 179 | 8 55.79 | 0.000 | | SLAT*SLO | NG | 2 | 4 | 755 | | 73.77 | | | MONTH*SL | AT*SLON | | - | 796 | | 6 29.98 | 0.000 | | Error | | 720 | | 202 | 3. | 2 | | | Cotal | | 743 | 1263 | 658 | | | | | LAT = : | ENDING | LATITUDE | | | DF = D | egrees of | Freedom | | MONTH = | | | | | | um of Squ | | | | | LATITUDE | | | MS = M | ean Squar | e | | | | LONGITUD | | | | Test Sta | | | | | | _ | | | -Value | | Since longitude was found not to be a significant factor, data was analyzed further in the configuration shown in Table VI. TABLE VI. INITIAL CONDITION SETS | SET NUMBER | MONTH | LATITUDE | LONGITUDE | |---|---|---|---| | 1
2
3
4
5
6
7
8
9
10
11 | MAR MAR JUN JUN JUN SEP SEP SEP DEC DEC DEC | 45° S
0° N
45° S
0° N
45° S
0° N
45° S
0° N
45° S | 90° E/90° W
90° W | | | | 39 | | Figure 11 shows mean latitudinal displacement distances for this category where balloons remained within about eight degrees of their starting latitude. This deviation varies by Figure 11. 10 Day Latitude Displacement month, with June (initial condition sets 4-6) being the month when the balloons remained closest to the starting latitude and March (sets 1-3) having the largest deviation. ## 2. Balloon Location After 30 Days As in the ten day category, data was found to be neither normal nor uniform. Figure 12 shows mean latitudinal Figure 12. 30 Day Latitude Displacement displacement distances for this category, where balloons drifted within about nineteen degrees of their starting latitude. The deviations were smallest again in June. ANOVA indicated that balloon location after 30 days is dependent upon all factors: month, starting latitude, and starting longitude. # 3. Balloon Location After 360 Days Figure 13
shows mean latitudinal displacement for balloons after 360 days of drift: the balloons usually drifted Figure 13. 360 Day Latitude Displacement over sixty degrees from their starting latitude. In fact, Table VII shows that balloons tend to drift toward the poles after almost a year. Once again, the data is neither normal nor uniform. The ANOVA for latitude again indicates that ending latitude is not related to starting longitude, but it is dependent upon both starting latitude and the starting month. Most often, balloons launched from North of the Equator TABLE VII. 360 DAY LATITUDE DISTRIBUTION tended to drift toward the North Pole, and balloons launched from South of the Equator tended to drift toward the South Pole, although there were anomalies where balloons drifted toward the pole opposite their launch hemisphere. ### 4. Comparison of Categories It can be seen from all three categories that balloons follow regular or repeating patterns in their latitudinal displacement. Further, as might be expected, the displacement from start latitude increased over time. In all three categories, ending latitude was found to be dependent upon starting latitude and month but not on starting longitude. Starting longitude was found not to be a significant factor, except for an Equator launch in the 30 day category. ## 5. Real World Meaning of Results The most important finding of the analysis of the data is that balloon drift patterns over ten days follow fairly narrow patterns. An examination of the distances involved illustrates this importance. After ten days, most balloons completed between one-half global circumnavigation and one complete global circumnavigation. The mean difference in latitude at that time was 8.5 degrees, or a ground distance of approximately 950 kilometers. At an altitude of 36 kilometers, the balloon has a line-of-sight footprint on the ground of 730 kilometers radius or 1460 kilometers diameter. Thus, even with a drift distance of 950 kilometers, the balloon retains visibility of a sizable portion of the original footprint, although that footprint obviously would have shifted dramatically longitudinally. A "theater" surveillance balloon which would be employed for less than ten days, perhaps even for as little as one or two days, would have even less drift. #### VI. CONCLUSIONS ### A. BALLOON SURVEILLANCE SYSTEM FEASIBILITY The narrow drift patterns of balloon flights of ten days support the idea of "theater" or "tactical" high altitude surveillance balloons, probably with flights of three days or less. Such balloon systems could be recovered by steerable parachute or mid-air "snatch" after theater transit. With a ground speed much less than that of satellites and if outfitted with appropriate sensors, they would provide a surveillance system that could overfly enemy areas to identify and to locate mobile ballistic missile systems to be attacked. Such a system would provide a significant improvement in the United States' missile defense posture. ### B. AREAS FOR FUTURE STUDY There are many potential areas for further study with this subject. One suggestion would be to actually launch balloons to check the validity of the simulation model. Also, other simulations would be valuable. It is recommended that the simulation be replicated at different altitudes. This study looked only at 36 kilometers; it would be helpful to examine balloon drift at a variety of altitudes to examine the variance based on altitude. Additionally, and perhaps more importantly, since it appears that drift patterns are fairly narrow over short periods of time, a distribution analysis similar to this study should be completed with balloon locations recorded at intervals less than ten days. Another area to be looked at would be a time series analysis of balloon location to try to get more of a "continuous" perspective rather than the discrete approach used here. Many other subjects for study fall under the heading of operational requirements of a high altitude balloon system: sensor selection, payload configuration, power requirements and sources, C3I architecture, and concept of operations. ### APPENDIX (MODIFIED GRAM-90 SOURCE CODE) ×, The Scientific Model (SCIMOD or SCIM) is only a fraction of GRAM-90, but since it is the only section in which modifications were made for the balloon trajectory, it is the only portion enclosed for future reference. The entire GRAM-90 may be obtained from NASA Marshall Space Flight Center. ``` SUBROUTINE SCIMOD(NPOP) SCIM .. COMPUTES VALUES P,D,T,U,V AND SHEAR DUH,DVH FROM INPUT AND SCIM C ARRAYS IN COMMON POTCOM. INPUT TO SCIMOD IS SCIM G = GRAVITY AT POSITION RI = RADIUS AT HEIGHT H SCIM THETR = LONGITUDE (RADIANS) PHIR = LATITUDE (RADIANS) SCIM F10 = F10.7 SOLAR FLUX F10B = MEAN F10.7 FLUX SCIM AP = SOLAR-GEOMAGNETIC A SUB P INDEX SCIM MN/IDA/IYR = DATA (IYR = FULL YEAR-1900) SCIM IHR MIN = TIME H1 = PREVIOUS HEIGHT SCIM PHI1R = PREVIOUS LATITUDE THET1R = PREVIOUS LONGITUDE SCIM 10 RP1,RD1,RT1 = PREVIOUS RANDOM PERTURBATIONS SP1,SD1,ST1 = PREVIOUS RANDOM STANDARD DEVIATIONS (SIGMAS) SCIM 11 12 SCIM RU1, RV1 = PREVIOUS RANDOM WINDS 13 SCIM SU1, SV1 = PREVIOUS RANDOM WIND SIGNAS SCIM 14 COMMON/IPRTP/ IPRT, NLIMIT SCIM 15 COMMON/IOTEMP/IOTEM1, IOTEM2, IUS, DD, XMJD, PHI1, PHI, SCIM 16 .NSAME,RP1L,RD1L,RT1L,SP1L,SD1L,ST1L,RU1L,RV1L,SU1L,SV1L 17 SCIM $ MM, IDA, IYR, H1, PHI1R, THET1R, G, RI, H, PHIR, THETR, F10, F10B, AP, SCIM IHR, MIN, NMORE, DX, HL, VL, DZ, B, EPS, IOPP, LOOK, IET, FLAT, SCIM 19 1RP1S,RD1S,RT1S,RU1S,RV1S,SP1S,SD1S,ST1S,SU1S,SV1S, SCIM 20 2UD$1,VD$1,UDL1,VDL1,UD$2,VD$2,UDL2,VDL2 SCIM 21 COMMON /PDTCOM/IU4, MONTH, IOPR, . PSP(15,19,18), DSP(15,19,18), TSP(15,19,18), USP(15,19,18), . VSP(15,19,18), 22 SCIM SCIM 23 24 SCIM . ysp(15,19,16), PG(21,19),DG(21,19),UG(21,19), . PAQ(17,5),DAQ(17,5),TAQ(17,5),UAQ(17,5),VAQ(17,5), . PDQ(17,5),DDQ(17,5),TDQ(17,5),UDQ(17,5),VDQ(17,5), . PR(29,19),DR(29,19),TR(29,19),UR(29,19),VR(29,19) 25 SCIM SCIM 26 SCIM SCIM 28 . Pa,Da,Ta,Ua,Va,PaA,DaA,TaA,UA,VA,IOPa, 1PLP(25,10),DLP(25,10),TLP(25,10), 2ULP(25,10),VLP(25,10),UDL(25,10), 3VDL(25,10),UDS(25,10),VDS(25,10) SCIM SCIM 30 SCIM 31 32 SCIM COMMON /C4/ GLAT(16),GLON(16),NG,P4D(16,26),D4D(16,26),T4D(16,26),SCIM . SP4(16,26) SD4(16,26),ST4(16,26),THET1,THET,DUMMY SCIM 33 34 COMMON/COMPER/SPH, SDH, STH, PRH, DRH, TRH, URH, VRH, SUH, SVH, CP, SCIM 35 1PRHS, DRHS, TRHS, URHS, VRHS, PRHL, DRHL, TRHL, URHL, VRHL, SCIM 36 2SPHS, SDHS, STHS, SUHS, SVHS, SPHL, SDHL, STHL, SUHL, SVHL SCIM 37 COMMON/WINCOM/DH, FCORY, DX5, DY5, DPX, DPY, UGH, VGH, SCIM 38 TH, DTX, DTY, DUH, DVH, PH, UPRE, VPRE, DUPRE, DVPRE SCIM 39 COMMON/CHK/PCK(4,4,3),DCK(4,4,3),NO(2) SCIM 40 COMMON /CHIC/LA(4,4),NB(2),IWSYM,USH,VSH,DUSH,DVSH SCIM COMMON /VERT/RW1, SW1, WRH, SWH, WR(29) SCIM ``` ``` DECLARE VARIABLES FOR BALLOON DRIFT TIMESTEP SIMULATION С DECLARE VARIABLES FOR BALLOUD BRIFT THESTEP SINCLATION REAL LATSTEP, LONGSTEP, DELTALAT, DELTALONG, NEWLAT, NEWLONG INTEGER TIME, STOPDAYS, TOTDAYS, PASS INITIALIZE BALLOON DRIFT TIMESTEP SIMULATION VARIABLES NEWLAT = 30.0 PASS = 0 TOTDAYS = 0 STOPDAYS = 362 TIME STEP IS 1 HOUR: 24 TIME INCREMENTS PER DAY STOPDAYS * (24 * STOPDAYS) С FACTOR FOR RADIANS TO DEGREES SCIM FAC = 57.2957795 SCIM IWSYM=ICHAR(' ') SCIM 46 47 48 IF(NPOP.NE.0) GO TO 6 SCIM UPRF=0. SCIM VPRE=0. SCIM DUPRE=0. SCIM DVPRE=0. SCIM PQ=0. SCIM 09=0. SCIM 52 TO=0. SCIM 53 54 55 56 PRH=0. SCIM DRH=0. SCIM TRH=0. SCIM URH=0. SCIM VRH=0. SCIM WRH = 0. SCIM 110=0 SCIM V0=0. SCIM 61 PQA=0. SCIM DQA=0. 63 SCIM TQA=0. SCIM UA=0. SCIM VAED SCIM 67 68 69 70 PSH=0. SCIM DSH=0. SCIM TSH=0. SCIM SPU = 0. SCIM 71 72 SPV = 0. SCIM MONTH=MN SCIM 73 74 75 76 С PRESENT LATITUDE, DEG SCIM PHI = PHIR*FAC SCIM PRESENT LONGITUDE, DEG C SCIM THET = THETR*FAC SCIM PREVIOUS LATITUDE, DEG SCIM 77 PHI1 = PHI1R*FAC SCIM 78 С PREVIOUS LONGITUDE, DEG THET1 = THET1R*FAC SCIM 80 DO LOOP IS FOR THE TOTAL NUMBER OF DAYS AS INITIALIZED 196 DO 197 K = 1,STOPDAYS,1 C....FCORY = NORTH COMPONENT CORIOLIS FACTOR TIMES DISTANCE FOR SCIM 81 5 DEGREES OF LATITUDE SCIM DYS = 5000. PRI/FAC 84 85 DX5 = DY5*COS(PHIR) SCIM FCORY = DY5*SIN(PHIR)/(120.*FAC) SCIM . IN JACCHIA OR MIXED ZONAL MEAN-JACCHIA HEIGHT RANGE 8 IF(M.GT.90.0) GO TO 10 86 87 SCIM SCIM C....IN 4-D DATA HEIGHT RANGE SCIM IF (H.LE.25.0) GO TO 500 SCIM C.... IN ZONAL MEAN OR MIXED ZONAL MEAN 4D HEIGHT RANGE SCIM 91 GO TO 200 SCIM C.... IN MIXED JACCHIA-ZONAL MEAN RANGE, NEED TO FAIR DATA 10 IF (M.LT.120.) GO TO 20 SCIM 92 93 SCIM C.... FOLLOWING IS THE PURE JACCHIA HEIGHT RANGE SECTION 94 95 SCIM C....JACCHIA VALUES AT CURRENT POSITION SCIM CALL JACCH(H, PHIR, THET, PH, DH, TH) SCIM PHIN = PHIR + 5. / FAC ``` | | THETE = THET - S. | SCIM 98 | |----|---|--| | С | JACCHIA VALUES AT CURRENT POSITION+5 DEGREES LAT, FOR DP/DY AND | SCIM 99 | | С | DT/DY | SCIM 100 | | | CALL JACCH(H, PHIN, THET, PHN, DHN, THN) | SCIM 101 | | | JACCHIA VALUES AT CURRENT POSITION-5 DEGREES LON, FOR DP/DX AND | SCIM 102 | | | | | | С | DT/DX | SCIM 103 | | | CALL JACCH(H,PHIR,THETE,PHE,DHE,THE) | SCIM 104 | | С | DP/DY FOR GEOSTROPHIC WIND | SCIM 105 | | | DPY=PHN-PH | SCIM 106 | | | | | | C | DP/DX FOR GEOSTROPHIC WIND | SCIM 107 | | | DPX=PHE-PH | SCIM 108 | | С | DT/DX FOR THERMAL WIND
SHEAR | SCIM 109 | | ī | DTX = THE - TH | SCIM 110 | | С | DT/DY FOR THERMAL WIND SHEAR | SCIM 111 | | - | | | | | DTY = THN - TH | SCIM 112 | | С | CHANGE NOTATION FOR OUTPUT | SCIM 113 | | | PGN≖PH | SCIM 114 | | | DGH=DH | SCIM 115 | | | TGH=TN | | | | =: :: | SCIM 116 | | | CALL WIND | SCIM 117 | | ι | UH = UGH | SCIM 118 | | , | VH = VGH | SCIM 119 | | | MB = M + 5. | SCIM 120 | | | | | | | CP = 7.*PH/(2.*DH*TH) | SCIM 121 | | | CALL JACCH(HB,PHIR,THET,PB,DB,TB) | SCIM 122 | | | DTZ = (TB - TH)/5000. | SCIM 123 | | | VERTICAL MEAN WIND | SCIM 124 | | | | | | | HGH = -CP*(UH*DTX/DX5 + VH*DTY/DY5)/(G + CP*DTZ + UH*DUH+VH*DVH) | SCIM 125 | | С | GO TO RANDOM PERTURBATIONS SECTION | SCIM 126 | | | GO TO 800 | SCIM 127 | | | FOLLOWING IS THE MIXED JACCHIA-ZONAL MEAN HEIGHT RANGE SECTION | SCIM 128 | | | LOWER HEIGHT INDEX | SCIM 129 | | C | | | | | IHA = 5*(INT(H)/S) | SCIM 130 | | С | UPPER HEIGHT INDEX | SCIM 131 | | 1 | IHB = IHA + 5 | SCIM 132 | | | LOWER HEIGHT FOR INTERPOLATION | SCIM 133 | | | | | | | MA = IHA*1. | SCIM 134 | | CL | JPPER HEIGHT FOR INTERPOLATION | SCIM 135 | | | 4B = IHB*1. | SCIM 136 | | | JACCHIA VALUES AT LOWER HEIGHT, CURRENT LAT-LON | SCIM 137 | | | | SCIM 138 | | | CALL JACCH(HA, PHIR, THET, PJA, DJA, TJA) | | | | PHIN = PHIR + 5. / FAC | SCIM 139 | | 1 | THETE = THET - 5. | SCIM 140 | | c | JACCHIA VALUES AT LOWER HEIGHT, CURRENT LON-LAT+5 DEGREES | SCIM 141 | | C | LAT, FOR DP/DY AND DT/DY | SCIM 142 | | | | | | | CALL JACCH(HA,PHIN,THET,PJN,DJN,TJN) | SCIM 143 | | C | JACCHIA VALUES AT LOWER HEIGHT, CURRENT LAT-LON-5 DEGREES | SCIM 144 | | С | LON, FOR DP/DX, AND DT/DX | SCIM 145 | | | CALL JACCH(HA, PHIR, THETE, PJE, DJE, TJE) | SCIM 146 | | | | SCIM 147 | | | JACCHIA DP/DY AT LOWER HEIGHT | | | | ALG-BLG=ALX9C | SCIM 148 | | С | JACCHIA DP/DY AT LOWER HEIGHT | SCIM 149 | | | | | | c | | | | | PYJA=PJN-PJA | SCIM 150 | | | DYJA≃PJN-PJA
JACCHIA DT/DX AT LOWER HEIGHT | SCIM 150
SCIM 151 | | С | DYJA≖PJN-PJA
JACCHIA DT/DX AT LOWER HEIGHT
DTXJA = TJE - TJA | SCIM 150
SCIM 151
SCIM 152 | | L | DYJA≃PJN-PJA
JACCHIA DT/DX AT LOWER HEIGHT | SCIM 150
SCIM 151 | | | DPYJA=PJN-PJA
Jacchia DT/DX at Lomer Height
DTXJA = TJE - TJA
Jacchia DT/DY at Lomer Height | SCIM 150
SCIM 151
SCIM 152
SCIM 153 | | | DPYJA=PJN-PJA
JACCHIA DT/DX AT LOMER HEIGHT
DTXJA = TJE - TJA
JACCHIA DT/DY AT LOMER HEIGHT
DTYJA = TJN - TJA | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155 | | c | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LOM CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + S. / FAC | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156
SCIM 157 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LOM CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIR + S. / FAC INETE=THET-S | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156
SCIM 157
SCIM 158 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LOM CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + 5. / FAC IMETE=THET-5 JACCHIA VALUES AT UPPER HEIGHT, CURRENT LON-LAT+5 DEGREES | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156
SCIM 157
SCIM 158
SCIM 159 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + 5. / FAC INETE=THET-5 LAT, FOR DP/DY AND DT/DY | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156
SCIM 157
SCIM 158
SCIM 159
SCIM 160 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + S. / FAC IMETE=THET-5 JACCHIA VALUES AT UPPER HEIGHT, CURRENT LON-LAT+5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB,PHIN,THET,PJN,DJN,TJN) | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156
SCIM 157
SCIM 157
SCIM 159
SCIM 160
SCIM 161 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT JACCHIA DT/DX AT LOMER HEIGHT JTYJA = TJA - TJA JACCHIA DT/DY AT LOMER HEIGHT JTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LOM CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + 5. / FAC INTETE=THET-5 JACCHIA VALUES AT UPPER HEIGHT, CURRENT LON-LAT+5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB,PHIN,THET,PJN,DJN,TJN) JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LOM-5 DEGREES | SCIM 150
SCIM 151
SCIM 153
SCIM 154
SCIM 155
SCIM 155
SCIM 157
SCIM 158
SCIM 159
SCIM 160
SCIM 161
SCIM 162 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + S. / FAC IMETE=THET-5 JACCHIA VALUES AT UPPER HEIGHT, CURRENT LON-LAT+5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB,PHIN,THET,PJN,DJN,TJN) | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 155
SCIM 156
SCIM 157
SCIM 157
SCIM 159
SCIM 160
SCIM 161 | | C | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + 5. / FAC INETE=THET-5 JACCHIA VALUES AT UPPER HEIGHT, CURRENT LON-LAT+5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB,PHIN,THET,PJN,DJN,TJN) JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON-5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB,PHIN,THET,PJN,DJN,TJN) JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON-5 DEGREES LOM, FOR DP/DX AND DT/DX | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 155
SCIM 155
SCIM 155
SCIM 157
SCIM 158
SCIM 159
SCIM 160
SCIM 161
SCIM 162
SCIM 162
SCIM 163 | | CC | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB, PHIR, THET, PJB, DJB, TJB) PHIN = PHIR + S. / FAC INETE=THET-5 JACCHIA VALUES AT UPPER HEIGHT, CURRENT LON-LAT+5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB, PHIN, THET, PJN, DJN, TJN) JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON-5 DEGREES LON, FOR DP/DX AND DT/DX CALL JACCH(HB, PHIR, THETE, PJE, DJE, TJE) | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 154
SCIM 156
SCIM 157
SCIM 158
SCIM 159
SCIM 160
SCIM 161
SCIM 162
SCIM 163
SCIM 163
SCIM 164 | | CC | DPYJA=PJN-PJA JACCHIA DT/DX AT LOMER HEIGHT DTXJA = TJE - TJA JACCHIA DT/DY AT LOMER HEIGHT DTYJA = TJN - TJA JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON CALL JACCH(HB,PHIR,THET,PJB,DJB,TJB) PHIN = PHIR + 5. / FAC INETE=THET-5 JACCHIA VALUES AT UPPER HEIGHT, CURRENT LON-LAT+5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB,PHIN,THET,PJN,DJN,TJN) JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON-5 DEGREES LAT, FOR DP/DY AND DT/DY CALL JACCH(HB,PHIN,THET,PJN,DJN,TJN) JACCHIA VALUES AT UPPER HEIGHT, CURRENT LAT-LON-5 DEGREES LOM, FOR DP/DX AND DT/DX | SCIM 150
SCIM 151
SCIM 152
SCIM 153
SCIM 155
SCIM 155
SCIM 155
SCIM 157
SCIM 158
SCIM 159
SCIM 160
SCIM 161
SCIM 162
SCIM 162
SCIM 163 | ``` SCIM 166 DPXJ8 = PJE - PJB JACCHIA DP/DY FOR GEOSTOPHIC WINDS C SCIM 167 DPYJ8 = PJN - PJ8 SCIM 168 JACCHIA DT/DX FOR THERMAL WIND SHEAR DTXJB = TJE - TJB C SCIM 169 SCIM 170 JACCHIA DT/DY FOR THERMAL WIND SHEAR SCIM 171 DTYJB = TJN - TJB C.... ZONAL MEAN AT LOWER HEIGHT, TO BE FAIRED WITH JACCHIA SCIM 172 SCIM 173 CALL GTERP(1HA,PHI,PGA,DGA,TGA,PG,DG,TG,DPYGA,DTYGA,UGA,UG) C... ZONAL MEAN AT UPPER HEIGHT, TO BE FAIRED WITH JACCHIA CALL GTERP(1HB,PHI,PGB,DGB,TGB,PG,DG,TG,DPYGB,DTYGB,UGB,UG) SCIM 174 SCIM 175 SCIM 176 C.... FAIRED RESULTS AT LOWER HEIGHT IHSB = 90 SCIM 178 INSB = YU CALL PDITUY(PSP,DSP,TSP,USP,VSP,PHI,TNET,IHSB,PSH,DSH,TSH, DPXSB,DPYSB, DTXSB,DTYSB,SPU,SPV) PGA = PGA*(1. + PSH) DGA = DGA*(1. + DSH) TGA = TGA*(1. + TSH) SCIM 179 SCIM 180 SCIM 181 SCIM 182 SCIM 183 PGB = PGB*(1. + PSH) DGB = DGB*(1. + DSH) SCIM 184 SCIM 185 TGB = TGB*(1. + TSH) SCIM 186 UGA=UGA+SPU SCIM 187 VGA=SPV SCIM 188 UGB≃UGB+SPU SCIM 189 VG8=SPV SCIM 190 DTXGA = DTXSB * TGA SCIM 191 DTXGB = DTXSB * TGB SCIM 192 DTYGA = TGA*DTYSB + DTYGA*(1. + TSH + DTYSB) DTYGB = TGB*DTYSB + DTYGB*(1. + TSH + DTYSB) SCIM 193 SCIM DPXGA = DPXS8 * PGA DPXGB = DPXS8 * PGB SCIM 195 SCIM 196 DPYGA = PGA*DPYSB + DPYGA*(1. + PSH + DPYSB) SCIM DPYGB = PGB*DPYS8 + DPYGB*(1. + PSH + DPYS8) CALL FAIR(PGA,DGA,TGA,PJA,DJA,TJA,IHA,P1,D1,T1,DPXGA,DPYGA, & DPXJA,DPYJA,DPXA,DPYA,DTXGA,DTYGA,DTXJA,DTYJA,DTXA,DTYA) SCIM 198 SCIM 199 SCIM 200
C....FAIRED RESULTS AT UPPER HEIGHT SCIM 201 CALL FAIR(PGB,DGB,TGB,PJB,DJB,TJB,IHB,P2,D2,T2,DPXGB,DPYGB, & DPXJB,DPYJB,DPXB,DPYB,DTXGB,DTYGB,DTXJB,DTYJB,DTXB,DTYB) SCIM 202 SCIM 203 C....HEIGHT INTERPOLATION ON FAIRED P.O.T CALL INTER2(P1,D1,T1,HA,P2,D2,T2,HB,PH,DH,TH,H) C....HEIGHT INTERPOLATION ON FAIRED DP/DX,DP/DY SCIM 204 SCIM 205 SCIM 206 CALL INTERW(DPXA,DPYA,HA,DPXB,DPYB,HB,DPX,DPY,H) C....HEIGHT INTERPOLATION ON FAIRED DT/DX,DT/DY SCIM 207 SCIM 208 CALL INTERW(DTXA,DTYA,HA,DTXB,DTYB,HB,DTX,DTY,H) SCIM 209 C.... HEIGHT INTERPOLATION OF WIND SCIM 210 CALL INTERW(UGA, VGA, HA, UGB, VGB, HB, USH, VSH, H) SCIM 211 SCIM 212 DUSH=(UGB-UGA)/5000. DVSH=(VGB-VGA)/5000. SCIM 213 CHANGE OF VARIABLES FOR OUTPUT С SCIM 214 PGH=PH SCIM 215 DGH=DH SCIM 216 TGH=TH SCIM 217 CALL WIND SCIM 218 UH=UGH SCIM 219 VH=VGH SCIM 220 CP = 7.*PH/(2.*DH*TH) SCIM 221 DTZ = (T2 - T1)/5000. .VERTICAL MEAN WIND SCIM 222 SCIM 223 WGH = -CP*(UH*DTX/DX5 + VH*DTY/DY5)/(G + CP*DTZ + UH*DUH + VH*DVH)SCIM 224 C GO TO RANDOM PERTURBATIONS SECTION SCIM 225 GO TO 800 SCIM 226 SCIM 227 THE FOLLOWING SECTION IS FOR ZONAL MEAN OR MIXED ZONAL MEAN 4D HEIGHTS SCIM 228 UPPER HEIGHT INDEX SCIM 229 200 ING8 = 5*(INT(H)/5) + 5 С UPPER HEIGHT SCIM 231 HGB = IHGB*1. SCIM 232 C.... ZONAL MEAN AT UPPER HEIGHT ``` ``` CALL GTERP(INGB, PHI, PGB, DGB, TGB, PG, DG, TG, DPYGB, DTYGB, UGB, UG) IHSB = 5*(INT(H)/5) + 5 SCIM 235 1F (1MSB .GT. 90)1MSB = 90 SCIM 236 UPPER STATIONARY PERTURBATION HEIGHT SCIM 237 230 MSR = 1MSR*1. SCIM 238 C....STATIONARY PERTURBATIONS AT UPPER HEIGHT SCIM 239 CALL POTUV(PSP, DSP, TSP, USP, VSP, PHI, THET, 1HSB, PSB, DSB, TSB, $ DPXSB, DPXSB, DTXSB, DTXSB, USB, VSB) SCIM 240 SCIM 241 LOWER HEIGHT INDEX SCIM 242 INGA = INGB - 5 SC1M 243 C LOWER HEIGHT INDEX SCIM 244 HGA = IHGA*1. SCIM 245 ZONAL MEAN AT LOWER HEIGHT SCIM 246 CALL GTERP(INGA, PHI, PGA, DGA, TGA, PG, DG, TG, DPYGA, DTYGA, UGA, UG) SCIM 247 INSA=INSB - 5 SCIM 248 LOWER STATIONARY PERTURBATION HEIGHT SCIM 249 250 HSA = IHSA*1. SCIM 250 C....STATIONARY PERTURBATIONS AT LOWER HEIGHT SCI# 251 CALL POTUV(PSP, DSP, TSP, USP, VSP, PHI, THET, IHSA, PSA, DSA, TSA, SCIM 252 $ DPXSA,DPYSA, DTXSA,DTYSA,USA,VSA) SCIM 253 CALL INTERW(UGA, 0., HGA, UGB, 0., HGB, UGH, VGH, H) SCIM 254 CALL INTERW(USA, VSA, HSA, USB, VSB, HSB, SPU, SPV, H) SCIM 255 USH=UGH+SPU SCIM 256 VSH=SPV SCIM 257 DUSH=((UGB-UGA)/(HGB-HGA)+(USB-USA)/(HSB-HSA))*.001 SCIM 258 DVSH=.001*(VSB-VSA)/(HSB-HSA) SCIM 259 FOR MIXED ZONAL MEAN - 4D SECTION SCIM 260 1F(H.LT.30.0) GO TO 300 SCIM 261 C.... ZONAL MEAN VALUES HEIGHT INTERPOLATIONS SCIM 262 CALL INTER2(PGA,DGA,TGA,MGA,PGB,DGB,TGB,HGB,PGH,DGH,TGH,H) C....STATIONARY PERTURBATION HEIGHT INTERPOLATION SCIM 263 SCIM 264 CALL INTERZ(PSA, DSA, TSA, HSA, PSB, DSB, TSB, HSB, PSH, DSH, TSH, H) SCIM 265 QUASI-BIENNIAL VALUES SCIM 266 C CALL QBOGEN SCIM 267 C.... HEIGHT INTERPOLATION OF ZONAL MEAN DP/DY AND DT/DY SCIM 268 CALL INTERW(DPYGA, DTYGA, HGA, DPYGB, DTYGB, HGB, DPYG, SCIM 269 $ DTYG,H) SCIM 270 C.....HEIGHT INTERPOLATION OF STATIONARY PERTURBATION DP/DX AND DP/DY SCIM 271 CALL INTERW(DPXSA,DPYSA,HSA,DPXSB,DPYSB,HSB,DPXS,DPYS,H) C.....HEIGHT INTERPOLATION OF STATIONARY PERTURBATION DT/DX AND DT/DY SCIM 272 SCIM 273 CALL INTERW(DTXSA,DTYSA, HSA,DTXSB,DTYSB, HSB,DTXS,DTYS,H) C....UNPERTURBED (MONTHLY MEAN) VALUES FOR OUTPUT SCIM 274 SCIM 275 TGH = TGH * (1. + TSH) PGH = PGH * (1. + PSH) SCIM 276 SCIM 277 DGH = DGH * (1. + DSH) SCIM 278 C TOTAL DT/DX SCIM 279 DTXS * TGH SCIM 280 DTX = TOTAL DT/DY C SCIM 281 DTY = TGH*DTYS + DTYG*(1, + TSH + DTYS) SCIM 282 TOTAL DP/DX С SCIM 283 DPXS * PGH DPX = SCIM 284 TOTAL DP/DY SCIM 285 С DPY = PGH*DPYS + DPYG*(1. + PSH + DPYS) SCIM 286 C....UNPERTURBED VALUES PLUS QBO PERTURBATIONS SCIM 287 PH = (1, + PQ) * PGH DH = DGH * (1, + DQ) SCIM 288 SCIM 289 TH = (1. + TQ) * TGH SCIM 290 CALL WIND SCIM 291 GEOSTROPHIC WIND PLUS QBO WIND PERTURBATIONS С SCIM 292 UH=UGH+UQ SCIM 293 VH=VGH+VQ SCIM 294 CP = 7.*PGH/(2.*DGH*TGH) SCIM 295 DTZ * (TGB*(1.+TSB) - TGA*(1.+TSA))/5000. SCIM 296 .VERTICAL MEAN WIND SCIM 297 THIS CHANGE WAS MADE 5 AUG 92 DUE TO PHONE CALL WITH MSFC JEFFRIES WGH=-CP*(UGH*DTX/DX5+VGH*DTY/DY5)/(G+CP*DTZ+VGH*DUH+VGH*DVH) WGH=-CP*(UGH*DTX/DX5+VGH*DTY/DY5)/(G+CP*DTZ+UGH*DUH+VGH*DVH) С SCIM 298 SCIM 298 GO TO RANDOM PERTURBATIONS SECTION c SCIM 299 ``` ``` GO TO 800 SCIM 300 C.... THE FOLLOWING IS THE MIXED ZONAL MEAN-4D SECTION SCIM 301 C.....GENERATE GRID OF 4D PROFILES IF PREVIOUS HEIGHT GE 30 SCIM 302 300 IF (LOOK .EQ. 1) CALL GEN4D SCIM 303 IHCK = 24 SCIM 304 DO 310 KND = 1,3 SCIM 305 IKND = IHCK + KND SCIM 306 IF (IKND.GT.26)IKND=26 SCIM 307 DO 310 IND = 1,4 SCIM 308 DO 310 JND = 1.4 SCIM 309 PCK(1ND, JND, KND) = P4D(4*(1ND-1)+JND, IKND) DCK(1ND, JND, KND) = D4D(4*(1ND-1)+JND, IKND) SCIM 310 SCIM 311 310 CONTINUE SCIM 312 C....LAT-LON INTERPOLATION OF 4D DATA AT 25 KM SCIM 313 CALL INTER4(PHI, THET, 25, P4D, 04D, T4D, P4A, D4A, T4A, SCIM 314 $ DPX4,DPY4,DTX4,DTY4) SCIM 315 C.... ZONAL MEAN PLUS STATIONARY PERTURBATIONS SCIM 316 PB = PGB*(1. + PSB) SCIM 317 P,D,T SCIM 318 DB = DG8*(1. + DSB) SCIM 319 TB = TGB*(1. + TSB) SCIM 320 DPXB = PGB*DPXSB SCIM 321 DPYB = PGB*DPYSB + DPYGB*(1. + PSB + DPYSB) SCIM 322 DTXB = TGB*DTXS8 SCIM 323 DTYB = TGB*DTYSB + DTYGB*(1. + TSB + DTYSB) SCIM 324 C.... HEIGHT INTERPOLATION BETWEEN 4D AT 25 AND ZONAL MEAN AT UPPER SCIM 325 HEIGHT DP/DX AND DP/DY CALL INTERW(DPX4,DPY4,25.,DPXB,DPYB,HSB,DPX,DPY,H) SCIM 326 SCIM 327 C.... HEIGHT INTERPOLATION BETWEEN 4D AT 25 AND ZONAL MEAN AT UPPER SCIM 328 HEIGHT P,D,T SCIM 329 CALL INTERC(P4A,D4A,T4A,25.,PB,DB,TB,HGB,PGH,DGH,TGH,H) C... HEIGHT INTERPOLATION BETWEEN 4D AT 25 AND ZONAL MEAN AT UPPER SCIM 330 SCIM 331 HEIGHT DT/DX AND DT/DY SCIM 332 CALL INTERW(DTX4,DTY4,25.,OTXB,DTYB,HSB,DTX,DTY,H) SCIM 333 IF (10PQ.EQ.2) GO TO 350 SCIM 334 C QUASI BIENNIAL PERTURBATIONS SCIM 335 CALL QBOGEN SCIM 336 ADD GBO PERTURBATIONS TO P.D.T. SCIM 337 350 PH=PGH*(1.+PQ) SCIM 338 DH=DGH*(1.+DQ) SCIM 339 TH=TGH*(1.+TQ) SCIM 340 CALL WIND SCIM 341 C ADD GBO WIND PERTURBATIONS SCIM 342 UH=UGH+UO SCIM 343 VH=VGH+VQ SCIM 344 CP = 7.*PGH/(2.*DGH*TGH) DTZ = (TB - T-AA)/(1000.*(HGB - 25.)) C....VERTICAL MEAN WIND SCIM 345 SCIM 346 SCIM 347 WGH=-CP*(UGH*DTX/DX5+VGH*DTY/DY5)/(G+CP*DTZ+UGH*DUH+VGH*DVH) SCIM 348 GO TO RANDOM PERTURBATIONS SECTION SCIM 349 2000 FORMAT(' 4-D DATA AFTER ADJUSTMENTS'/' LATITUDE'/3x,16f8.3) 2001 FORMAT(' LONGITUDE'/3x,16f8.3) 2007 FORMAT(' PRESSURE') SCIM 350 SCIM 351 SCIM 352 2002 FORMAT(1X,12,16F8.0) SCIM 353 2003 FORMAT(' DENSITY') 2005 FORMAT(' TEMPERATURE') SCIM 354 SCIM 355 2004 FORMAT(1x,12,16F8.5) 2006 FORMAT(1x,12,16F8.2) SCIM 356 SCIM 357 GO TO 800 SCIM 358 500 IF (H.GE.O.O) GO TO 510 SCIM 359 IF (H.LT.-0.015) GO TO 505 SCIM 360 IF -15 METER LE H LT 0 , H IS SET TO 0 SCIM 361 H = 0. SCIM 362 GO TO 510 SCIM 363 NO MORE COMPUTATIONS TO BE MADE IF HEIGHT LT -5 M SCIM 364 505 NMORE = 0 SCIM 365 RETURN SCIM 366 C....GENERATE GRID OF 4D PROFILES IF PREVIOUS HEIGHT GE 30 SCIM 367 ``` ``` 510 IF (LOOK .EQ. 1)CALL GEN4D SCIM 368 LOWER HEIGHT INDEX SCIM 369 ¢ IHA=INT(H) SCIM 370 C LOWER HEIGHT INDEX SCIM 371 HA = IHA*1. SCIM 372 IWSX = IWSYM SCIM 373 IHCK=IHA-1 SCIM 374 DO 511 KND=1,3 SCIM 375 IKND = IHCK + KND IF (IKND.LT.1)IKND = 1 SCIM 376 SCIM 377 IF (1KND.GT.26)IKND = 26 SCIM 378 DO 511 IND=1,4 SCIM 379 DO 511 JND = 1,4 SCIM 380 PCK(IND, JND, KND)=P4D(4*(IND-1)+JND, IKND) SCIM 381 DCK(IND, JND, KND)=D4D(4*(IND-1)+JND, IKND) SCIM 382 SCIM 383 511 CONTINUE UPPER HEIGHT INDEX IHB = IHA + 1 SCIM 384 C SCIM 385 IF(IHB.LE.25) GO TO 513 SCIM 386 SCIM 387 IHA=24 HA=24. SCIM 388 1HB=25 SCIM 389 UPPER HEIGHT SCIM 390 513 HB = IHB*1. SCIM 391 LAT-LON INTERPOLATION OF 4D VALUES AT UPPER HEIGHT 515 CALL INTER4C PHI, THET, IHB, P4D, D4D, T4D, PB, DB, TB, SCIM 392 SCIM 393 $ DPX48,DPY48,DTX48,DTY48) SCIM 394 IF(1HA.EQ.O.AND.PB*DB*TB.LE.O.)GO TO 520 SCIM 395 GO TO 540 SCIM 396 520 IHB=IHB+1 SCIM 397 C....LOOP TO FIND LOWEST VALID HEIGHT SC1M 398 HB≖HB+1. SCIM 399 GO TO 515 SCIM 400 540 IF(1HA.GT.0)CALL INTER4(PHI, THET, IHA, P4D, D4D, T4D, SCIM 401 $ PA,DA,TA,DPX4A,DPY4A,DTX4A,DTY4A) IF(IWSYM.EQ.ICHAR('*')) IWSX=IWSYM SCIM 402 SCIM 403 IF(IHA.EQ.O.OR.(PA*DA*TA.LE.O.AND.IHA.LT.10.AND.PB*DB*TB.GT.O.)) SCIM 404 1GO TO 550 SCIM 405 SCIM 406 GO TO 600 ..LAT-LON INTERPOLATION OF 4D VALUES AT LOWER HEIGHT SCIM 407 D CALL INTER4(PHI,THET,D, P4D,D4D,T4D, $ PA,DA,TA,DPX4A,DPY4A,DTX4A,DTY4A) IF(IWSYM.EQ.ICHAR('*')) IWSX=IWSYM 550 CALL INTER4(SCIM 408 SCIM 409 SCIM 410 IF(TA-TB)560,570,560 SCIM 411 560 IF(TA*TB.LE.O.O) GO TO 570 SCIM 412 TZ = (TA-TB) / ALOG(TA/TB) SCIM 413 GO TO 575 SCIM 414 570 TZ=TA SCIM 415 .. COMPUTES HEIGHT OF SURFACE SCIM 416 HA = HB SCIM 417 IF(PB*PA.LE.O.0)GO TO 576 SCIM 418 HA = HB + 0.28705*TZ*ALOG(PB/PA)/G 1F(H.GT.HA - 0.04)GO TO 600 SCIM 419 SCIM 420 PH=0. SCIM 421 DH=O. SCIM 422 TH=0. SCIM 423 PGH=0. SCIM 424 DGH=O. SCIM 425 TGH=0. SCIM 426 GO TO 800 SCIM 427 HEIGHT INTERPOLATION OF P,D,T SCIM 428 600 CALL INTER2(PA,DA,TA,HA,PB,DB,TB,HB,PGH,DGH,TGH,H) SCIM 429 C....HEIGHT INTERPOLATION OF DP/DX AND DP/DY CALL INTERW(DPX4A,DPY4A,HA,DPX4B,DPY4B,HB,DPX,DPY,H) C....HEIGHT INTERPOLATION OF DT/DX AND DT/DY SCIM 430 SCIM 431 SCIM 432 CALL INTERW(DTX4A,DTY4A,HA,DTX4B,DTY4B,HB,DTX,DTY,H) SCIM 433 CHANGE OF NOTATION FOR OUTPUT SCIM 434 PH = PGH ``` ``` SCIM 436 DH = DGH TH = TGH SCIM 437 IF(PH*DH*TH.LE.O.) GO TO 800 SCIM 438 SCIM 439 CALL WIND С CHANGE OF NOTATION FOR OUTPUT SCIM 440 UH = UGH SCIM 441 SCIM 442 VH = VGH VH = VGH CP = 7.*PGH/(2.*DGH*TGH) DTZ = (TB - TA)/(1000.*(HB - HA)) SCIM 443 SCIM 444 C.... VERTICAL MEAN WIND SCIM 445 WGH = -CP*(UGH*DTX/DX5 + VGH*DTY/DY5)/(G+CP*DTZ+UH*DUH+VH*DVH) SCIM 446 QBO=0 IF H LT 10 SCIM 447 IF (H.LT.10.) GO TO 800 SCIM 448 IF (10P9.EQ.2) GO TO 650 SCIM 449 C COMPUTES QUASI BIENNIAL PERTURBATIONS SCIM 450 CALL QBOGEN SCIM 451 ADDS QBO PERTURBATIONS TO P.D.T С SCIM 452 650 PH=PGH+(1.+PQ) SCIM 453 DH=DGH*(1.+DQ) SCIM 454 TH=TGH*(1.+TQ) SCIM 455 ADDS 980 WIND PERTURBATIONS TO U,V SCIM 456 ¢ UH≖UGH+UQ SCIM 457
VH=VGH+VQ SCIM 458 C.....THE FOLLOWING IS THE RANDOM PERTURBATIONS SECTION SCIM 459 C.....NO RANDOM PERTURBATIONS IF 10PR GT 1 SCIM 460 800 CONTINUE SCIM 461 IF(H .GE. 30.)GOTO 512 SCIM 462 IF(IPRT.NE.0)GOTO 512 SCIM 463 WRITE(6,2000) (GLAT(I), I=1,NG) SCIM 464 WRITE(6,2001) (GLON(I), I=1,NG) SCIM 465 WRITE(6,2007) SCIM 466 DO 504 I=1,26 SCIM 467 IH≃I-1 SCIM 468 WRITE(6,2004)1H,(SP4(J,I),J=1,NG) SCIM 469 WRITE(6,2002) [H,(P40(J,I),J=1,NG) 504 CONTINUE SCIM 470 SCIM 471 WRITE(6,2003) SCIM 472 DO 507 1 = 1,26 SCIM 473 IH = I - 1 SCIM 474 WRITE(6,2004)IH,(SD4(J,I),J=1,NG) SCIM 475 WRITE(6,2004) IH, (D4D(J,1), J=1,NG) SCIM 476 WRITE(6,2005) SCIM 477 DO 506 I = 1,26 SCIM 478 IH = I - 1 SCIM 479 WRITE(6,2004)IH,(ST4(J,I),J=1,NG) WRITE(6,2006)IH,(T4D(J,I),J=1,NG) SCIM 480 SCIM 481 IPRT=IPRT+1 SCIM 482 512 CONTINUE SCIM 483 IF(NPOP.EQ.0)GO TO 840 SCIM 484 IF (IOPR.GT.1) GO TO 830 SCIM 485 C.....INTERPOLATES RANDOM WIND MAGNITUDES TO HEIGHT H, LATITUDE PHI SCIM 486 CALL INTRUV(UR, VR, H, PHI, SUH, SVH) SCIM 487 CALL INTROV(UN, VY, N, PHI, SUN, SVN) CALL INTR25(PLP, DLP, N, PHI, PLPH, DLPH) CALL INTR25(TLP, DLP, N, PHI, TLPH, DLPH) CALL INTR25(ULP, VLP, N, PHI, ULPH, VLPH) CALL INTR25(UDL, VDL, N, PHI, UDL2, VDL2) SCIM 488 SCIM 489 SCIM 490 SCIM 491 CALL INTR25(UDS, VDS, H, PHI, UDS2, VDS2) SCIM 492 CALL INTRW(WR,H,SWH) SCIM 493 SUHL=SQRT(ULPH*ABS(SUH)) SCIM 494 SUHS=SQRT((1.-ULPH)*ABS(SUH)) SCIM 495 SVHL=SQRT(VLPH*ABS(SVH)) SCIM 496 SVHS=SQRT((1.-VLPH)*ABS(SVH)) SCIM 497 SUH = SQRT(ABS(SUH)) SCIM 498 SCIM 499 SVH = SQRT(ABS(SVH)) IF(H.GE.25.)GOTO 805 SCIM 500 C.... IF H LE 20 USE 40 DATA RANDOM P,D,T SIGMAS SCIM 501 IF(H.LE.20.)GOTO 810 SCIM 502 ``` H, ×. 4 **SCIM 503** C.....INTERPOLATE PR,DR,TR ARRAYS TO GET P,D,T SIGMAS AT HEIGHT H, ``` SCIM 504 LATITUDE PHI C SCIM 505 CALL RTERP(25., PHI, PR, DR, TR, SPHG, SDHG, STHG) SCIM 506 GO TO 810 CONTINUE SCIM 507 CALL RTERP(H, PHI, PR, DR, TR, SPH, SDH, STH) SCIM 508 GO TO 820 SCIM 509 SCIM 510 ..LAT-LON INTERPOLATION ON P,D,T SIGNAS AT LOWER HEIGHT PHI, THET, IHA, SP4, SD4, ST4, PA, DA, TA, SCIM 511 810 CALL INTER4(SCIM 512 $ DPX,DPY,DTX,DTY) SCIM 513 C.... LAT-LON INTERPOLATION ON P.D.T SIGMAS AT UPPER HEIGHT CALL INTER4(PHI, THET, INB, SP4, SD4, ST4, PB, DB, TB, SCIM 514 SCIM 515 $ DPX,DPY,DTX,DTY) C.... HEIGHT INTERPOLATION OF SIGMAS SCIM 516 CALL INTERZ(PA,DA,TA, HA,PB,DB,TB, HB,SPH,SDH,STH,H) SCIM 517 IF(PH.LE.O.O.OR.DH.LE.O.O.OR.TH.LE.O.O)GO TO 825 SCIM 518 SCIM 519 IF(H.LE.20.)GOTO 820 FH = 1. - 0.2*(25. - H) SPH = FH*SPHG + (1. - FH)*SPH SDH = FH*SDHG + (1. - FH)*SDH STH = FH*STHG + (1. - FH)*STH SCIM 520 SCIM 521 SCIM 522 SCIM 523 .. HEIGHT DISPLACEMENT BETWEEN PREVIOUS AND CURRENT POSITION SCIM 524 SCIM 525 820 DZ = H1 - H SPHL=SQRT(PLPH*ABS(SPH)) SCIM 526 SPHS=SQRT((1.-PLPH)*ABS(SPH)) SCIM 527 SDHL=SQRT(DLPH*ABS(SDH)) SCIM 528 SCIM 529 SDHS=SQRT((1.-DLPH)*ABS(SDH)) SCIM 530 STHL=SQRT(TLPH*ABS(STH)) STHS=SQRT((1.-TLPH)*ABS(STH)) SCIM 531 SPH = SQRT(ABS(SPH)) SCIM 532 SOH = SQRT(ABS(SDH)) SCIM 533 STH = SQRT(ABS(STH)) SCIM 534 C.....COMPUTES HORIZONTAL DISPLACEMENT DX BETWEEN PREVIOUS AND CURRENT SCIM 535 POSITION, HORIZONTAL SCALE HL, AND VERTICAL SCALE VL SCIM 536 SCIM 537 c.... COMPUTES PERTURBATION VALUES PRH, DRH, TRH, URH, VRH AND WRH SCIM 538 CALL PERTER ADDS RANDOM PERTURBATIONS TO PH, DH, TH SCIM 539 C PH = PH*(1. + PRH) DH = DH*(1. + DRH) SCIM 540 SCIM 541 TH = TH*(1. + TRH) SCIM 542 ADDS RANDOM WINDS TO UH, VH, WH SCIM 543 UH=UH+URH SCIM 544 SCIM 545 VH=VH+V9H SCIM 546 WH=WGH+WRH C....SETS PREVIOUS RANDOM PERTURBATION IN P.D.T TO CURRENT SCIM 547 PERTURBATIONS, FOR NEXT CYCLE SCIM 548 825 RP1S= PRHS SCIM 549 RD1S= DRHS SCIM 550 RT1S= TRHS SCIM 551 RP1L=PRHL SCIM 552 RD1L=DRHL SCIM 553 RT1L=TRHL SCIM 554 SETS PREVIOUS MAGNITUDES TO CURRENT VALUES, FOR NEXT CYCLE SCIM 555 SP1S=SPHS SCIM 556 SCIM 557 SD1S= SDHS SCIM 558 ST1S=STHS SCIM 559 SP1L=SPHL SD1L=SDHL SCIM 560 ST1L=STHL SCIM 561 C.....SETS PREVIOUS WIND PERTURBATION VALUES TO CURRENT VALUES, SCIM 562 FOR NEXT CYCLE SCIM 563 SCIM 564 RU1S=URHS SCIM 565 BV15=VBHS SCIM 566 RU1L =URHL RV1L=VRHL SCIM 567 RW1=WRH SCIM 568 C....SETS PREVIOUS WIND PERTURBATION MAGNITUDES TO CURRENT VALUES, SCIM 569 FOR NEXT CYCLE SCIM 570 ``` ¥ 4 **SCIM 571** SU1S=SUHS ``` SV1S=SVHS SCIM 572 SCIM 573 SCIM 574 SU1L=SUHL SV1L=SVHL SW1=SWH SCIM 575 ... SETS PREVIOUS HEIGHT TO CURRENT HEIGHT, FOR NEXT CYCLE SCIM 576 830 H1 = H SCIM 577 C.....SETS PREVIOUS LATITUDE TO CURRENT LATITUDE, FOR NEXT CYCLE SCIM 578 PHI 1R=PHIR SCIM 579 C.....SETS PREVIOUS LONGITUDE TO CURRENT LONGITUDE, FOR NEXT CYCLE SCIM 580 SCIM 581 THET1R=THETR SETS NHORE TO COMPUTE MORE DATA ON NEXT CYCLE SCIM 582 c NMORE = 1 SCIM 583 C.....NO MORE DATA IF P, D, OR T LEG 0 IF(PH*DH*TH.LE.O.) RETURN SCIM 584 SCIM 585 CALL STDATM(H,TS,PS,DS) SCIM 586 IF ((PS*DS*TS).GT.O.) GO TO 870 SCIM 587 SC1M 588 PGHP=0. SCIM 589 DGHP=0. TGHP=0. SCIM 590 PHP=0. SCIM 591 DHP=0. SCIM 592 THP=0. SCIM 593 GO TO 880 SCIM 594 870 PGHP=100.*(PGH-PS)/PS DGHP=100.*(DGH-DS)/DS TGHP=100.*(TGH-TS)/TS SCIM 595 SCIM 596 SCIM 597 PHP=100.*(PH-PS)/PS DHP=100.*(DH-DS)/DS SCIM 598 SCIM 599 THP=100.*(TH-TS)/TS SCIM 600 CONVERTS 980 P,D,T TO PERCENT SCIM 601 880 PQ=100.*PQ SCIM 602 09=100.*09 SCIM 603 TQ=100.*TQ SCIM 604 CONVERTS RANDOM P,D,T TO PERCENT С SCIM 605 PRH=100.*PRH SCIM 606 DRH=100.*DRH SCIM 607 TRH=100.*TRH SCIM 608 PRHS=100.*PRHS SCIM 609 DRHS=100.*DRHS SCIM 610 TRHS=100.*TRHS SCIM 611 PRHL=100.*PRHL DRHL=100.*DRHL SCIM 612 SCIM 613 TRHL=100.*TRHL SCIM 614 SPHS = 100.*SPHS SCIM 615 SOHS = 100. *SDHS SCIM 616 STHS = 100. STHS SCIM 617 SPHL = 100. SPHL SCIM 618 SDHL = 100. SDHL SCIM 619 STHL = 100. STHL SCIM 620 CONVERTS WIND SHEAR TO M/S/KM C SCIM 621 DUH = DUH * 1000. DVH = DVH * 1000. SCIM 622 SCIM 623 PQA=PQA+100. SCIM 624 DQA=DQA+100. SCIM 625 TQA=TQA*100. SCIM 626 SPH=SPH+100. SCIM 627 SDH=SDH*100. SCIM 628 STH=STH*100. SCIM 629 PSH=PSH*100. SCIM 630 DSH=DSH*100. SCIM 631 TSH=TSH+100 SCIM 632 1F(NPOP.NE.0) GO TO 920 SCIM 633 UPRE=UGH SCIM 634 VPRE=VGH SCIM 635 DUPRE=DUH/1000. SCIM 636 DVPRE=DVH/1000. SCIM 637 RETURN SCIM 638 920 IF (IOPP.NE.0) SCIM 639 ``` ŧ ``` SCIM 640 * WRITE(IOPP, 951)H, PHI, THET, DGHP, TGH, UGH, VGH, WGH, SDHL, STHL, & SUNL, SVHL FORMAT(F5.1,7F7.2,4F6.2) WRITE(6,900) H,PHI,THET,PGH,DGH,TGH,UGH,CHAR(IWSYM), 1 VGH,PH,DH,TH,UH,CHAR(IWSYM),VH,DUH, SCIM 641 SCIM 642 SCIM 643 SCIM 644 $ DVH, SWH, IET, PGHP, DGHP, TGHP, WGH, PHP, DHP, THP, WH, PSH, DSH, TSH, SCIM 645 $ SPU, SPV, PQ, DQ, TQ, UQ, SCIM 646 $ VQ,PQA,DQA,TQA,UA,VA,PRHS,DRHS,TRHS,URHS,VRHS,SPHS,SDHS,STHS, SCIM 647 15UHS, SVHS, PRHL, DRHL, TRHL, URHL, VRHL, SPHL, SDHL, STHL, SUHL, SVHL, SCIM 648 2PRN,DRN,TRN,URN,YRN,SPN,SDN,STN,SUN,SVN SCIM 649 FORMAT(1X,F6.2,2F7.2,2(2E9.3,2F6.0,A1,F5.0),2F5.1,23X,F6.2/1X, SCIM 650 1 I5,14X,2(F8.1,''),F6.1,'',E10.2,1X, SCIM 651 2 (F8.1,''),F6.1,'',F10.2,11X, SCIM 652 23F5.1,2F5.0,' SP'/102X,3F5.1,2F5.0,' 080'/102X,3F5.1,2F5.0,' MAG'/SCIM 655 3 102X,3F5.1,2F5.0,' RANS'/102X,3F5.1,2F5.0,' SIGS'/4102X,3F5.1,2F5.0,' RANL'// SCIM 654 SCIM 655 4102X,3F5.1,2F5.0," SIGL",/ 6102X,3F5.1,2F5.0," SIGL",/ 7102X,3F5.1,2F5.0," SIGT",/) NEXT THREE LINES PRINT OUT LAT,LONG, E-W WIND, N-S WIND SCIM 656 SCIM 657 SCIM 658 PRINT*,'LAT, LONG, E-W WIND, N-S WIND' WRITE(6,9091) PHI,THET,UH,CHAR(IWSYM),VH C9091 FORMAT(1X,2(F7,2,6X),F6.0,A1,F5.0,/) MULTIPLY WIND SPEED AND WIND DIRECTION BY TIME STEP TO CREATE WIND VECTORS FOR THE TIME STEP IN KILOMETERS GIVEN A TIME STEP OF 1 HOUR WITH 60 SEC/MIN, 60 MIN/HR LONGSTEP = UH * 60 * 60 * 1 / 1000 LATSTEP = VH * 60 * 60 * 1 / 1000 DELTALAT = LATSTEP / 111 DELTALONG = LONGSTEP / ((COS(PHI/FAC)) * 111.4) DELTALONG . MOD (DELTALONG, 360.0) APPLY WIND VECTORS TO LAT/LONG (COMPUTE NEW LAT/LONG) IF (ABS(NEWLAT).EQ. 90) THEN NEWLAT = PHI - DELTALAT ELSE NEWLAT = PH1 + DELTALAT ENDIF IF (NEWLAT .GT. 90) THEN NEWLAT = 90-(NEWLAT - 90) ELSE CONTINUE ENDIF IF (NEWLAT .LT. -90) THEN NEWLAT = ABS(NEWLAT) - 180 ELSE CONTINUE ENDIF = PHI * FAC PHI 1R PHIR = NEWLAT * FAC - NEWLAT NEWLONG = THET - DELTALONG IF (NEWLONG .GT. 180) THEN NEWLONG = NEWLONG - 360 ELSE CONTINUE ENDIF IF (NEWLONG .LT. -180) THEN NEWLONG = NEWLONG + 360 ELSE CONTINUE ENDIF THETIR = THET * FAC THETR * NEWLONG * FAC THET = NEWLONG WRITE(6,9092) LATSTEP, LONGSTEP, DELTALAT, DELTALONG, SHEWLAT, NEWLONG C9092 FORMAT(1X, 'LATSTEP(KM) LONGSTEP(KM)', 1X, S'DELTALAT(DEG) DELTALONG(DEG) NEWLAT(DEG) NEWLONG(DEG)',/, ``` ``` $1x,F5.0,8x,F6.0,7x,F5.0,9x,F6.0,12x,F5.0,7x,F6.0,/) CHECK LONGITUDE PICKET; RECORD LATITUDE IF LONGITUDE IS MET CURRENT WRITE STATEMENT WRITES LATITUDE TO A FILE С IF (NEWLONG.LT.-42.0 .AND. NEWLONG.GT.-46.0 .AND. PASS.EQ.0) THEN PASS = 1 WRITE(9,9093) NEWLAT FORMAT(1X,F6.2) C9093 ELSE CONTINUE ENDIF С INCREMENT TIME AND CHECK STOPPING RULE TIME = TIME + 1 IF (TIME .GT. 23) THEN DAYCOUNT = DAYCOUNT + 1 PRINT*, 'INSIDE TIME LOOP' С TIME = 0 WRITE(6,9094) LATSTEP, LONGSTEP, DELTALAT, DELTALONG, SHEWLAT, NEWLONG C9094 FORMAT(1X, 'LATSTEP(KM) LONGSTEP(KM)', 1X, $'DELTALAT(DEG) DELTALONG(DEG) NEWLAT(DEG) NEWLONG(DEG)',/, $1X,F5.0,8X,F6.0,7X,F5.0,9X,F6.0,12X,F5.0,7X,F6.0,/) IF (DAYCOUNT .GT. 30) THEN PRINT*,'INSIDE DAYCOUNT LOOP' MN = MN + 1 ¢ С MONTH = MN С PRINT*, 'MONTH IS CHANGED' DAYCOUNT = 0 IF (MONTH .GT. 12) THEN IYR = IYR + 1 MN = 1 MONTH = MN WRITE(6,9095) IYR FORMAT(1X,12,/) C C 9095 ELSE CONTINUE ENDIF WRITE(6,9099) MONTH C 9099 FORMAT(1X, 13, /) ELSE CONTINUE ENDIF ELSE CONTINUE ENDIF С LOCATION AFTER 10 DAYS OF 24 HOURS PER DAY TIME INCREMENTS IF (TOTDAYS .EQ. 240) THEN WRITE(7,9096) NEWLAT, NEWLONG 9096 FORMAT(1x, F6.2, 2x, F7.2) ELSE CONTINUE ENDIF LOCATION AFTER 30 DAYS OF 24 TIME INCREMENTS PER DAY C IF (TOTDAYS .EQ. 720) THEN WRITE(9,9097) NEWLAT, NEWLONG 9097 FORMAT(1x, F6.2, 2x, F7.2) ELSE CONTINUE ENDIE LOCATION AFTER 360 DAYS OF 24 TIME INCREMENTS PER DAY С IF (TOTDAYS .EQ. 8640) THEN WRITE(8,9098) NEWLAT, NEWLONG 9098 FORMAT(1X, F6.2, 2X, F7.2) ELSE CONTINUE ENDIF TOTDAYS = TOTDAYS + 1 IF (NEWLONG .LT. -46.0 .AND. NEWLONG .GT. -50.0) THEN PASS = 0 ``` 4 ``` C
ELSEIF (NEWLONG .LT. -38.0 .AND. NEWLONG .GT. -42.0) THEN C PASS = 0 C ELSE C CONTINUE C EMDIF 197 CONTINUE C 197 PRINT*, 'END OF DO LOOP' RETURN SCIM 659 END SCIM 660 ``` ## LIST OF REFERENCES Andrews, David G., Holton, James R., and Leovy, Conway B., Middle Atmosphere Dynamics, Academic Press, Inc., 1987. Brown, Stuart F., "Earthwinds Waits on the Weather," Popular Science, May 1992. Brown, David A., "Balloon Technology Offers High-Altitude Applications," Aviation Week & Space Technology, 16 November 1992. Craig, Richard A., The Upper Atmosphere Meteorology and Physics, Academic Press, Inc., 1965. Davies, Merton E., and Harris, William R., RAND's Role in the Evolution of Balloon and Satellite Observation Systems and Related U.S. Space Technology, The RAND Corporation, 1988. Defense Advanced Research Projects Agency Final Technical Report, WII-9947-01-TR-01, "Long Duration Balloon Technology," by J.L. Rand and others, Winzen International, Inc., San Antonio, Texas, 6 December 1991. Defense Advanced Research Projects Agency Final Technical Report, CHR/91-2750, "Expendable Air Vehicles/High Altitude Balloon Technology," by Robert Hawkins, Coleman Research Corporation, Huntsville, Alabama, 2 August 1991. Dollfus, Charles, The Orion Book of Balloons, The Orion Press, 1961. Dunnigan, James F. and Bay, Austin, From Shield To Storm, William Morrow and Company, Inc., 1992. Glines, LTC C.V., USAF, Lighter-Than-Air Flight, Franklin Watts, Inc., 1965. Holton, James R., An Introduction to Dynamic Meteorology, 2d ed., Academic Press, Inc., 1979. Israel, David, "Theater Missile Defense," briefing presented at the Naval Postgraduate School, Monterey, California, 14 April 1993. Lawrence Livermore National Laboratory Report, "A System Architecture for Long Duration Free Floating Flight for Military Applications," by Larry Epley, Cirrus Aerospace Corporation, Burke, Virginia, 31 August 1990. Macksey, Kenneth, Technology In War, Prentice Hall Press, 1986. National Center For Atmospheric Research Technical Note 1A 99, Scientific Ballooning Handbook, by Alvin Morris, May 1975. Rand, James L., "Long Duration Balloons," paper presented at the World Space Congress and International Astronautical Federation Committee on Space Research, Fall 1992. Severance, J.D., Proposed Design of a Tactical Reconnaissance Satellite System, Master's Thesis, Air Force Institute of Technology, Wright-Patterson Air Force Base, Ohio, December 1990. Telephone conversation between W.R. Jeffries, National Aeronautical and Space Administration Marshall Space Flight Center, Huntsville, Alabama, and the author, 15 April 1993. Winzen International White Paper, "Long Duration Balloon Technology Development Program," San Antonio, Texas, 1991. # INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria VA 22304-6145 | No. | Copies
2 | |----|--|-----|-------------| | 2. | Library, Code 052
Naval Postgraduate School
Monterey CA 93943-5002 | | 2 | | 3. | Naval Reserach Laboratory
Attn: Professor Michael Melich
Code 8000
Building 69 Room 100
4555 Overlook Avenue SW
Washington, D.C. 20375-5320 | | 1 | | 4. | Professor R.T. Williams, Code MR/WU
Department of Meteorology
Naval Postgraduate School
Monterey, CA 93943-5000 | | 1 | | 5. | Professor William Kemple, Code OA/KE
Department of Operations Analysis
Naval Postgraduate School
Monterey, CA 93943-5000 | | 1 | | 6. | NASA Marshall Space Flight Center
Attn: Mr. William R. Jeffries
Mail Code ES44
MSFC, AL 35812 | | 1 | | 7. | MAJ Kurt C. Reitinger
P.O. Box 744
Gunnison, CO 81230 | | 1 | | 8. | Naval Reserach Laboratory
Attn: Mr Peter Wilhelm
4555 Overlook Avenue SW
Washington, D.C. 20375-5320 | | 1 | | 9. | Director for Command, Control and
Communications Systems, Joint Staff
Washington, D.C. 20318-6000 | | 1 | | 10. | Naval Postgr | Group, Code CC
raduate School
A 93943-5000 | 1 | |-----|--|--|---| | 11. | LTC Dale E. BMDO/DTD Pentagon Washington | Tietz D.C. 20301-7100 | 1 | | | "don'ing com, | D.C. 20301 /100 | | | 12. | MAJ Thurman
BMDO/DTD
Pentagon | T. Hurmondeloney | 1 | | | | D.C. 20301-7100 | | | 13. | MAJ Michael
BMDO/DTD
Pentagon | Fisher | 1 | | | Washington. | D.C. 20301-7100 | |